TECHNICAL FISHERY REPORT 88-13 Alaska Department of Fish and Game Division of Commercial Fisheries PO Box 3-2000 Juneau, Alaska 99802 October 1988 Stock Compositions of Sockeye Salmon Catches in Southeast Alaska's Districts 106 and 108 and in the Stikine River, 1987, Estimated with Scale Pattern Analysis by Kathleen A. Jensen and Iris S. Frank State of Alaska Steve Cowper, Governor The Technical Fishery Report Series was established in 1987, replacing the Technical Data Report Series. The scope of this new series has been broadened to include reports that may contain data analysis, although data oriented reports lacking substantial analysis will continue to be included. The new series maintains an emphasis on timely reporting of recently gathered information, and this may sometimes require use of data subject to minor future adjustments. Reports published in this series are generally interim, annual, or iterative rather than final reports summarizing a completed study or project. They are technically oriented and intended for use primarily by fishery professionals and technically oriented fishing industry representatives. Publications in this series have received several editorial reviews and at least one blind peer review refereed by the division's editor and have been determined to be consistent with the division's publication policies and standards. # STOCK COMPOSITIONS OF SOCKEYE SALMON CATCHES IN SOUTHEAST ALASKA'S DISTRICTS 106 AND 108 AND IN THE STIKINE RIVER, 1987, ESTIMATED WITH SCALE PATTERN ANALYSIS Ву Kathleen A. Jensen and Iris S. Frank Technical Fishery Report No. 88-13 Alaska Department of Fish and Game Division of Commercial Fisheries Juneau, Alaska October 1988 #### **AUTHORS** Kathleen A. Jensen is a Region I Fishery Biologist for the Alaska Department of Fish and Game, Division of Commecial Fisheries, P.O. Box 20, Douglas, AK 99824. Iris S. Frank is a Region I Fishery Technician for the Alaska Department of Fish and Game, Division of Commercial Fisheries, P.O Box 20, Douglas, AK 99824. #### **ACKNOWLEDGEMENTS** We are grateful to personnel of the Port Sampling Project of the Division of Commercial Fisheries, Southeast Region, Alaska Department of Fish and Game and to personnel of the Canadian Department of Fisheries and Oceans for their assistance in gathering samples from catches and escapements. In particular, we would like to thank Ben Van Alen, Keith Pahlke, Cathy Robinson, Nancy Rattner, and Karl Hofmeister of ADF&G Commercial Fisheries and Sandy Johnson and Peter Etherton of CDFO for their smooth coordination of sampling efforts. We gratefully acknowledge the efforts of Craig Farrington for aging scales, of Scott McPherson for scale aging consultations, and of Dr. Norma Jean Sands for biometric review. #### PROJECT SPONSORSHIP This investigation was partially financed with Anadromous Fish Conservation Act (P.L. 89-304 as amended) funds under Project No. AFC-72 and with U.S./Canada Pacific Salmon Treaty funds under Cooperative Agreement NA-87-ABH-00025. # TABLE OF CONTENTS | <u>Page</u> | |---| | LIST OF TABLES | | LIST OF FIGURES | | LIST OF APPENDICES | | ABSTRACT | | INTRODUCTION | | Objectives | | Study Area | | Stock Separation Studies | | MATERIALS AND METHODS | | Collection and Preparation of Scale Samples | | Age Determination and Measurement of the Scales 4 | | Analytical Procedures | | Developing Standards | | Classification of Catches 6 | | Estimation of the Stikine River Sockeye Run | | Comparison of In- and Postseason Estimates 9 | | RESULTS | | Stock Composition of the Subdistrict 106-30 Catch | | Stock Composition of the Subdistrict 106-41 Catch | | Stock Composition of the District 108 Catch | | Stock Compositions of the Stikine River Catches | | Stikine River Run Strength | | Comparison of In- and Postseason Analyses | | DISCUSSION | | LITERATURE CITED | | APPENDICES | # LIST OF TABLES | <u>Table</u> | <u> </u> | <u>age</u> | |--------------|---|------------| | 1. | Log-likelihood (G) values for a comparison of estimates in Alaska's District 108 commercial and test drift gill net fisheries, 1985-1987 | 21 | | 2. | Estimated contributions of sockeye salmon stock groups to Alaska's District 106 and 108 commercial drift gill net fisheries, 1987 | 22 | | 3. | Estimated contributions of Tahltan and non-Tahltan sockeye salmon stock groups to the Stikine River test fishery and to Canada's lower river commercial fishery, 1987 | 23 | | 4. | Mean classification accuracies from linear discriminant function models used to classify sockeye salmon harvested in Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987 | 24 | | 5. | Catch and escapement of Stikine River sockeye salmon, 1987 | 25 | | 6. | Log-likelihood (G) values for the comparison of weekly inseason and postseason stock composition estimates for sockeye salmon harvested in Alaska's District 106 and Canada's Stikine River commercial gill net fisheries, 1987 | 26 | # LIST OF FIGURES | <u>Figure</u> | | Page | |---------------|---|------| | 1. | Southeast Alaska, northern British Columbia, and the transboundary Stikine River | 27 | | 2. | Major sockeye salmon systems of Southeast Alaska. Numbers identify lakes where scale samples have been collected and x indicates systems where scales were collected in 1987 | 28 | | 3. | The transboundary Stikine River, major tributaries, and fishery areas | 29 | | 4. | Typical scale for age-2. and -1. sockeye salmon with zones used for scale pattern analysis delineated | 30 | | 5. | Weekly harvest of major sockeye salmon stock groups in Alaska's Subdistrict 106-30 drift gill net fishery, 1987 | 31 | | 6. | Proportion of each major sockeye salmon stock group in the weekly catch in Alaska's Subdistrict 106-30 drift gill net fishery, 1987 | 32 | | 7. | Migratory timing of major sockeye salmon stock groups as indicated by the weekly proportion of a total stock group CPUE in Alaska's Subdistrict 106-30 drift gill net fishery, 1987 | 33 | | 8. | Weekly harvest of major sockeye salmon stock groups in Alaska's Subdistrict 106-41 drift gill net fishery, 1987 | 34 | | 9. | Proportion of each major sockeye salmon stock group in the weekly catch in Alaska Subdistrict 106-41 drift gill net fishery, 1987 | 35 | | 10. | Migratory timing of major sockeye salmon stock groups as indicated by the weekly proportion of a total stock group CPUE in Alaska's Subdistrict 106-41 drift gill net fishery, 1987 | 36 | | 11. | Weekly harvest of Tahltan and Stikine sockeye salmon and relative abundance of the two stock groups in Canada's lower Stikine River commercial fishery, 1987 | 37 | | 12. | Weekly catch of Tahltan and Stikine sockeye salmon and relative abundance of the two stock groups in the Stikine River test fishery, 1987 | 38 | | 13. | Migratory timing of the Tahltan and Stikine sockeye stock groups as indicated by the weekly proportion of total stock group CPUE in the Stikine River test fishery, 1987 | 39 | ## LIST OF APPENDICES | | | <u>Page</u> | |-------------|---|-------------| | APPENDIX A: | SAMPLE SIZES AND SCALE VARIABLES | | | A.1 - | Sample sizes from the in-season sockeye salmon stock composition estimates from Alaska's Districts 106 and 108 and Canada's Stikine River commercial gill net fisheries, 1987 | 41 | | A.2 - | Sample sizes from the postseason sockeye salmon stock composition estimates from Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987 | 42 | | A.3 - | Scale variables used for the age-1.2, -1.3, -2.2, and -2.3 sockeye salmon scale pattern analysis | 43 | | APPENDIX B: | CLASSIFICATION MATRICES | | | B.1 - | Classification matrices for linear discriminant function models used to classify age-1.2 sockeye salmon from Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987 | 46 | | B.2 - | Classification matrices for linear discriminant function models used to classify age-1.3 sockeye salmon from Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987 | 47 | | B.3 - | Classification matrices for linear discriminant function models used to classify age-2.2 sockeye salmon from Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987 | 49 | | B.4 - | Classification matrices for linear discriminant function models used to classify age-2.3 sockeye salmon from Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987 | 50 | | APPENDIX C: | DISTRICT 106 AND 108 STOCK COMPOSITIONS | | | C.1 - | Estimated contributions of sockeye salmon stocks originating in Alaska and Canada to Alaska's Subdistrict 106-30 drift gill net fishery, 1987 | 51 | | C.2 - | Estimated CPUE and migratory timing of sockeye salmon stocks in Alaska's Subdistrict 106-30 drift gill net fishery, 1987 | 52 | # LIST OF APPENDICES (Continued) | | | | | <u>Page</u> | |-----|-------|------|---|-------------| | ı | C.3 | - | Estimated contributions of sockeye salmon stocks originating in Alaska and Canada to Alaska's Subdistrict 106-41 drift gill net fishery, 1987 | 53 | | l | C.4 | - | Estimated CPUE and migratory timing of sockeye salmon stocks in Alaska's Subdistrict 106-41 drift gill net
fishery, 1987 | 54 | | | C.5 | - | Estimated contribution of sockeye salmon stocks originating in Alaska and Canada to Alaska's District 108 drift gill net fishery, 1987 | 55 | | APP | ENDIX | (D: | HISTORICAL STOCK COMPOSITIONS IN DISTRICTS 106 AND 108 | | | | D.1 | - | Estimated contributions of sockeye salmon stock groups to Alaska's District 106 drift gill net fisheries (1982-1987) | | | | D.2 | - | Estimated contribution rates of sockeye salmon stock groups to Alaska's District 106 drift gill net fisheries (1982-1987) | 57 | | | D.3 | - | Estimated contributions of sockeye salmon groups to Alaska's Subdistricts 106-30 and 106-41 drift gill net fisheries (1985-1987) | 58 | | | D.4 | - | Estimated contribution rates of sockeye salmon stock groups to Alaska's Subdistricts 106-30 and 106-41 drift gill net fisheries (1985-1987) | 59 | | | D.5 | - | Estimated contributions of sockeye salmon stock groups to Alaska's District 108 drift gill net fisheries 1986-1987 | 60 | | | D.6 | - | Estimated contributions of sockeye salmon stock groups to Alaska's District 108 drift gill net test fisheries, 1985-1986 | 61 | | APP | ENDI | Κ E: | STOCK COMPOSITIONS OF THE STIKINE RIVER FISHERIES | | | | E.1 | - | Estimated contribution of sockeye salmon stocks of Tahltan and non-Tahltan origin to Canada's Stikine inriver commercial fishery, 1987 | 62 | | | E.2 | - | Estimated CPUE and migratory timing of the Tahltan and non-Tahltan sockeye salmon stock groups in Canada's Stikine River commercial fishery, 1987 | 63 | # LIST OF APPENDICES (Continued) | | | Page | |-------------|--|------| | E.3 - | Estimated contribution of sockeye salmon stocks of Tahltan and non-Tahltan origin to the Stikine River test fishery, 1987 | 64 | | E.4 - | Relative run strength and migratory timing of the Tahltan and non-Tahltan sockeye salmon in the Stikine River test fishery, 1987 | 65 | | APPENDIX F: | COMPARISON ON IN- AND POSTSEASON STOCK COMPOSITION ESTIMATION | ΓES | | F.1 - | In-season initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-30 drift gill net fishery, 1987 | 66 | | F.2 - | Postseason initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-30 drift gill net fishery, 1987 | 67 | | F.3 - | Differences between in- and postseason stock composition estimates for Alaska's Subdistrict 106-30 sockeye harvest, 1987 | 68 | | F.4 - | Log-likelihood (G) values for a comparison of weekly in-season and postseason stock composition estimates for Alaska's Subdistrict 106-30 drift gill net sockeye harvest, 1987 | 69 | | F.5 - | In-season initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-41 drift gill net fishery, 1987 | 70 | | F.6 - | Postseason initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-41 drift gill net fishery, 1987 | 71 | | F.7 - | Differences between in- and postseason stock composition estimates for Alaska's Subdistrict 106-41 sockeye harvest, 1987 | 72 | | F.8 - | Log-likelihood (G) values for a comparison of weekly in-season and postseason stock composition estimates for Alaska's Subdistrict 106-41 drift gill net sockeye harvest, 1987 | 73 | | F.9 - | In-season initial and adjusted stock composition estimates for sockeye salmon harvested in Canada's Stikine River commercial fishery, 1987 | 74 | # LIST OF APPENDICES (Continued) | | | <u>Page</u> | |--------|--|-------------| | F.10 - | Postseason initial and adjusted stock composition estimates for sockeye salmon caught in the Stikine River test fishery and in Canada's lower river commercial fishery, 1987 | 75 | | F.11 - | Differences between the in- and postseason stock composition estimates for Canada's Stikine River sockeye harvest, 1987 | 76 | | F.12 - | Log-likelihood (G) values for a comparison of weekly in- and postseason stock composition estimates for Canada's Stikine River commercial sockeye harvest, 1987 | 77 | | | | • • • | #### **ABSTRACT** Linear discriminant function analysis of scale patterns was used to estimate the 1987 sockeye salmon (Onchorynchus nerka) stock compositions in the commercial gill net fisheries in Southeast Alaska's Districts 106 and 108, in the Stikine River test fishery, and in the Canadian lower river commercial fishery. Contributions of the Alaska I, Alaska II, Canadian Nass/Skeena, and transboundary Stikine River stock groups to Alaska's District 106 and 108 fisheries were estimated to be 66,541, 46,043, 21,190, and 3,655 sockeye salmon, respectively. The commercial fishery stock specific weekly CPUE is an indicator of migratory timing. The CPUE in District 106 was greatest July for the Alaska I stock group, during late July through early August for the Alaska II group, and during early August for the Nass/Skeena group. Weekly catches of the Tahltan and non-Tahltan Stikine River stocks were too small to be used to estimate migratory Canada's Stikine River commercial and food fishery catches were estimated to be 4,509 Tahltan and 5,106 non-Tahltan Stikine fish, while estimated escapements were 6,958 Tahltan and 17,055 non-Tahltan Stikine fish. The 1987 Stikine River sockeye run was estimated to be 33,628 fish. An additional 603 Tahltan and 1,355 non-Tahltan Stikine sockeye salmon were caught in district and inriver test fisheries. Tahltan stocks contributed more than 65% of the weekly Canadian commercial catch through July 18, while the non-Tahltan Stikine stocks contributed more than 75% of the weekly catch after July 19. In-season estimates of stock proportions, used to provide guidelines for managers in making fishery extension or closure decisions were not significantly different from post season estimates during most weeks. **KEY WORDS:** sockeye salmon, linear discriminant function, scale pattern analysis, stock composition, transboundary, migratory timing, in-season analysis, Stikine sockeye, Tahltan, non-Tahltan Stikine, *Oncorhynchus nerka* #### INTRODUCTION Sockeye salmon (Oncorhynchus nerka) are harvested in marine net fisheries throughout Southeast Alaska and northern British Columbia. Drift gill net fisheries in Alaska's commercial fishing Districts 106 and 108 harvest sockeye salmon of Alaskan origin, but also catch some sockeye salmon of transboundary Stikine River origin and some fish destined to spawn in the Nass and Skeena Rivers of Canada. Interception of salmon bound for one country's rivers as they migrate through the territorial waters of the other country has become a research and management concern in recent years with the implementation of the U.S./Canada Pacific Salmon Treaty. Cooperative international management of Stikine River sockeye salmon is mandated by this treaty under Annex IV, Chapter 1. Knowledge and control of stock-specific harvest is, therefore, needed to fulfill requirements of and assess compliance with the harvest sharing guidelines outlined in the treaty. #### Objectives The purpose of this study is to determine the contributions of major sockeye stock groups to: (1) gill net fisheries in Alaska's Subdistricts 106-41 and 106-30 and District 108, (2) Canada's commercial fisheries in the Stikine River, and (3) the Stikine River test fishery. This study provides in-season information on the abundances of local sockeye stocks that is used by managers in making harvest level decisions. Postseasonally it provides revised estimates of stock composition which are used to finalize estimates of stock compositions. An estimate of the total Stikine River sockeye run is derived from data analyzed in this study. Estimation of the interception rates and relative abundance of Stikine River sockeye salmon is of major importance in helping managers from the Alaska Department of Fish and Game (ADF&G) and the Canadian Department of Fisheries and Oceans (CDFO) implement treaty guidelines. #### Study Area Sockeye salmon harvested in the Districts 106 and 108 commercial fisheries originate from lake systems and their tributaries throughout Southeast Alaska, from the sloughs and lakes of the transboundary Stikine River, and from the Canadian Nass and Skeena Rivers (Figure 1). Tagging studies have shown that few stocks from other than the above areas pass through District 106 (Steve Hoffman, Alaska Department of Fish and Game, personal communication). In the above studies adult sockeye salmon were tagged in 1982 and 1983 in several Alaskan and Canadian fishing districts to determine migratory pathways and interception rates of various stocks. The majority of terminal area recoveries from fish tagged in District 106 occured along the northeast coast of Prince of Wales Island and upper Behm Canal. Tags applied in this district were also recovered in Alaskan systems as far south as the U.S./Canada border, and in the Stikine, Nass, and Skeena Rivers. There were few or no recoveries of tags applied in more southern districts in either the northern Prince of Wales Island lake systems or the Stikine River. Numerous sockeye salmon producing lakes are scattered throughout the achipelago and mainland of Southeast Alaska. They range in size from small lakes of a few hectares to large systems greater than 500 hectares (e.g., McDonald and Klawock Lakes) and include multi-lake systems like the Sarkar and Galea-Sweetwater complexes (Figure 2). Sockeye salmon production is limited by the quantity and quality of spawning areas, the available rearing area, or other environmental conditions as well as the number of spawners. Sockeye productivity varies greatly, even among systems of roughly
equivalent size (McGregor 1983; McGregor et al. 1984; McGregor and McPherson 1985; McPherson and McGregor 1986; and McPherson et al. 1988a, 1988b). Typical small systems, such as Alecks and Kutlaku Lakes on Kuiu Island, produce estimated runs of a few thousand fish. While total run size is not known escapements in two intermediate systems, which had enumeration weirs, Karta Lake on eastern Prince of Wales Island and Salmon Bay Lake on northeast Prince of Wales Island averaged 21,500 and 15,300 sockeye salmon (1982 to 1987, excluding 1984 for Karta when a weir was not installed). The single largest producer of sockeye salmon in recent years in southern Southeast Alaska has been McDonald Lake, located in upper Behm Canal. Escapements to this system have ranged from 56,000 in 1983 to 175,000 in 1987 and averaged 119,000 (1981 to 1987, excluding 1982 when the weir washed out). The Stikine River is a transboundary river that originates in British Columbia, crosses the Alaskan panhandle, and flows into Frederick Sound north of Wrangell. Approximately 90% of the river system is inaccessible to anadromous fish due to natural barriers and velocity blocks. The majority of the accessible sockeye spawning habitat is located above the U.S./Canada border. The largest single contributor to the Stikine River sockeye run is the Tahltan Lake group, hereafter referred to as Tahltan. This system has a weir and sockeye escapement counts have ranged from 1,800 fish in 1963 to 67,300 fish in 1985 and averaged 20,600 (1959 to 1987, excluding 1962 when the weir installation date was unspecified and 1965 when a large slide hindered access into the lake) (TTC 1987). The remainder of the Stikine River sockeye stocks (the non-Tahltan Stikine stock group), spawn in small sloughs, and side channels of the mainstem river tributaries, most of which are glacially occluded. Non-Tahltan Stikine sockeye escapement estimates have ranged from 13,400 in 1979 to 63,000 in 1985 and averaged 32,200 (1979 to 1987). A Canadian subsistence fishery operating near Telegraph Creek has harvested a yearly average of 3,525 fish (1972 to 1987) (CDFO 1986; Sandy Johnson, CDFO, personal communication). Canadian commercial fisheries on the upper and lower portions of the river have harvested an average of 832 and 14,638 sockeye salmon, respectively (1979 to 1987, excluding 1984 when both were closed). The Nass and Skeena Rivers also contribute substantial numbers of sockeye salmon to the District 106 and 108 harvests in some years. The Nass River originates in British Columbia and drains into Portland Canal, just south of the U.S./Canada border. Estimated sockeye escapements to this system have averaged 227,400 from 1980 to 1987. The Skeena River also originates in British Columbia and drains into the ocean about 50 km south of the Nass River. Estimated sockeye escapements have averaged 1,158,800 from 1980 to 1986 (TTC 1988; Barbara Snyder, CDFO, personal communication). #### Stock Separation Studies The United States and Canada inititated research programs in 1982 to assess the feasibility of various stock separation techniques applicable to sockeye salmon stocks harvested by both countries. Several methods of stock separation have been used, including: the incidence of the parasite Myxobolus neurobius, differences in genotypes, adult tagging studies, and scale pattern analysis. Of these, scale pattern analysis has been used most extensively to determine stock composition of the harvests in Alaskan mixed stock commercial fisheries (Oliver et al. 1984; Oliver and Walls 1985; Oliver and Jensen 1986; Jensen et al. 1988). Scale pattern analysis has proven highly successful in determining the contribution rates of sockeye stocks to Southeast Alaska's commercial fisheries because of significant and persistent differences in the freshwater and early marine growth among stocks originating in various Alaskan and Canadian systems. The original stock groupings used by ADF&G were the Alaska group (comprised of samples taken from 22 to 28 Alaska escapements), Nass/Skeena group (comprised of samples taken from inriver test fisheries on the Nass and Skeena Rivers), and Stikine River group (comprised of scale samples collected from the Canadian inriver commercial fishery). The stock groupings were expanded in 1983 by creating separate standards for the Tahltan Lake escapement and for the non-Tahltan Stikine escapement (samples from mainstem river and side slough spawners and Chutine, Skud, and Iskut River spawners). Standards were further refined in 1986 to separate two distinct Alaska patterns (Alaska I, typified by Salmon Bay and Hugh Smith Lake patterns and Alaska II, typified by the McDonald Lake pattern). The 1987 standards were created in the same manner as in 1986. #### MATERIALS AND METHODS #### Collection and Preparation of Scale Samples One to three scales were taken from each of 700 sockeye salmon randomly sampled from the commercial catches in Alaska's Subdistricts 106-41 and 106-30 during each week the fisheries were open and in District 108 from one week (mid-July, week 29) only (McPherson et al. 1988b). Scale samples from the Stikine River test fishery and from the Canadian commercial catch were collected by ADF&G and CDFO personnel. Stock group standards used in postseason analysis were developed from scales sampled from 1987 escapements. Approximately 500 scales were collected from each of 16 lake systems throughout Southeast Alaska (Figure 2), 1000 scales at the Tahltan weir (Figure 3), 200 from non-Tahltan Stikine escapements, and approximately 1000 to 1500 from each test fishery operating in the lower reaches of the Nass and Skeena Rivers (Figure 1). The standards used in the in-season analysis were developed from scales collected in the same areas in 1986. Scales were taken from the left side of each fish approximately two rows above the lateral line in the area transected by a diagonal line between the posterior insertion of the dorsal fin to the anterior insertion of the anal fin (INPFC 1963). Scales of salmon fry develop first in this area, and thus, for purposes of aging and digitizing, it is the prefered area. Scales were mounted on gum cards and impressions made in cellulose acetate (Clutter and Whitesel 1956). #### Age Determination and Measurement of the Scales A sampling goal of scales from 700 fish per district per week was established for the age composition estimation. Individual fish ages were determined from scale images magnified 70X on a microfiche reader and were recorded in European notation. The sample size used for the scale pattern analysis varied on a weekly basis and was dependent on age composition. Generally scales from 100 age-1.3 fish and as many scales as possible (up to 100) from each of the age-1.2, -2.2, and -2.3 groups were analyzed for each district or subdistrict and week (Appendix A.1 and A.2). Scale images magnified at 100X were projected onto a digitizing tablet using equipment similar to that described by Ryan and Christie (1976). Scale measurements were made and recorded with a microcomputer-controlled digitizing system with fortran programs. Previous studies have established that an axis approximately perpendicular to the anterior edge of the unsculptured posterior field is best for consistently measuring sockeye scales (Clutter and Whitesel 1956; Narver 1963). This axis is approximately 20° dorsal or ventral from the anteriorposterior axis, and all circuli counts and scale measurements in the lacustrine and first year marine zone were made along it. Marshall et al. (1984) established the separability of major stock groups by measurements in three (or four) zones: (1) the scale center to the last circulus of the first freshwater annulus, (2) when present, the first circuli of the second year of freshwater growth to the end of the second freshwater annulus, (3) the plus growth or scale growth after the last freshwater annulus and before the first marine circulus (Mosher 1968), and (4) the first year marine growth (i.e., the first marine circulus to the end of the first marine annulus) (Figure 4). A total of 74 variables, including circuli counts, incremental distances, and ratios and/or combinations of the measured variables are calculated for samples with a single freshwater annular zone and 106 variables for samples with two freshwater annular zones (Appendix A.3). #### Analytical Procedures The ability to differentiate salmon stocks based on scale patterns depends upon the degree of difference in the scale characters among stocks (Marshall et al. 1987). Linear discriminant function (LDF) analysis of scale patterns has been used to estimate stock contribution to southern Southeast Alaska mixed stock sockeye salmon fisheries since 1982 (Oliver et al. 1984; Oliver and Walls 1985; Oliver and Jensen 1986; Jensen et al. 1988). LDF is a multivariate technique that is used to develop classification rules used to assign a sockeye salmon sampled in a mixed stock fishery to a stock of origin. The variables calculated from the circuli counts and incremental distances on scales from fish of known origin provide a set of measurements used to define these rules. A sample of p selected scale variables from a number of salmon stocks or stock groups defines a single region in p-space characteristic of that group of fish. Based on probability theory, the established regions in p-space are uniquely defined or separated by decision surfaces. A sockeye salmon harvested in a mixed stock fishery may be classified according to which region its p-tuple occupies. The accuracy of classification depends upon the precision with which the regions defining each stock or group are described and the inherent separation between them. The LDF is the linear combination of p observed variables which maximizes the between-group variance relative to the within-group variance (Fisher 1936). The major assumptions underlying LDF analysis are: (1) the groups
being investigated are discrete and identifiable; (2) the parent distributions of the measured variables are multivariate normal; and (3) the variance-covariance matrices for all groups are equal. Gilbert (1969) found LDF satisfactory if the variance-covariance matrices were not too different from each other. Large sample sizes appear to make the LDF robust to the assumption of common variance-covariance matrices (Issacson 1954; Anas and Murai 1969). The method also appears to be robust to violations of the normality assumption for discrete distributions, however, it is not robust for continuous non-Gaussian parent distributions (Lachenbruch et al. 1973; Krzanowski 1977). The 2 to 10 scale variables to be used in the LDF are selected from among 106 variables using a stepwise regression procedure (Enslein et al. 1977). In this process variables are added until the partial F-statistic of each variable not yet entered into the model is less than 4.00. An almost unbiased estimate of classification accuracy for each LDF was determined using a leaving-one-out procedure (Lachenbruch 1967). One sample is "left-out", the discriminant rule is estimated, and the "left-out" sample is classified using the discriminant rule and checked to see if it was classified correctly. This procedure is repeated for all samples. Thus, when an LDF is run using the leaving-one-out procedure, a classification matrix is developed which gives the proportion of correctly identified fish and the proportion of misclasification of each stock to each of the other stocks. When more than two stock groups are being analyzed, the stepwise regression procedure does not always result in maximum classification accuracies or the most balanced classification matrix. Frequently, well-separated groups are separated even further, while poorly separated groups remain poorly separated (Habbema and Hermans 1977). Scale variables that provided the best discrimination between the groups (high F value) that most often misclassified as each other were occasionally added to or substituted for other variables used in the LDF to provide either a better balance to the classification matrix, or to increase the mean classification accuracy. The estimates of stock composition proportions in the mixed stock harvests, referred to as initial estimates, were adjusted with a classification matrix correction procedure (Cook and Lord 1978). The fish in the mixed stock composition sample are classified with the LDF. The vector of estimates for each stock or stock group is multiplied by the classification matrix to give new estimates, referred to as adjusted estimates, for the true proportions of stocks and stock groups in the mixed stock fishery. In cases where adjusted estimated proportions for a stock group were less than zero, the entire catch sample was reclassified with a model excluding that stock group. This process was repeated until all adjusted estimated proportions were positive. The variance and 90% confidence intervals of the adjusted estimates of stock proportions were computed according to Pella and Robertson (1979). The variance-covariance matrices for the misclassification matrix and for the mixed stock proportion vector are determined from the multinomial probability distribution. These two variance-covariance matrices are combined to give variances and covariances for the adjusted estimates of stock proportions. The variances for the proportions of each stock are the diagonal elements of this combined matrix, i.e., they are an additive combination of: (1) the sampling variation in estimation of the probability of assignment of the known stock group, and (2) the sampling variation in estimation of the assignment composition of the mixed stock group. ## Developing Standards The four major age groups (1.2, 1.3, 2.2, and 2.3) have generally contributed more than 98% of the catch in Districts 106 and 108. Standards were developed for each age class for the Alaska I and Nass/Skeena groups and for age-1.2, -1.3, and -2.3 fish for the Alaska II group. Tahltan standards were developed for age-1.3 and -2.3 fish and non-Tahltan Stikine standards were developed for the age-1.3 fish only. Standards were not developed for age classes which contributed only a minor fraction of the escapement for a given stock or stock group since insufficient scales were available to build them. Age-specific models, where standards from age-1.3 fish were used to classify catches of age-1.3 fish, were used in the analysis to: (1) account for differences in age composition among stocks, (2) remove potential bias due to differences in migratory timing of different age fish, and (3) eliminate the effect of different environmental conditions on the scale patterns of different age fish. #### Classification of Catches Commercial catches were analyzed in-season with standards developed from the previous year's escapements. Stock contributions for the Subdistrict 106-41 and 106-30 and for one week of the District 108 commercial harvests were estimated and summaries provided to managers within 48 h of the fishery closures from mid-June through early August. Three of the four major age groups (1.2, 1.3, and 2.3) were analyzed; the fourth, age-2.2, comprized primarily of the Alaska I and Nass/Skeena stocks was not digitized in-season due to time constraints. Stock compositions for the Canadian commercial catches on the Stikine River were also estimated inseason, however, there was a 3- to 5-d lag between fishery closures and catch analyses due to logistical difficulties in receiving the data. The commercial catches were reclassified postseasonally with standards built from the 1987 escapements. Commercial catches which had occured after the cessation of the in-season analysis and catches from the Stikine River test fishery were also classified postseasonally. Stock contributions were estimated for each week to track temporal patterns; however, in some weeks catches were small and samples of the less common age groups were insufficient to classify, unless pooled with the adjacent week's sample. The proportion of each stock in a week's catch sample was expanded to the week's catch by: $$C_{i,jt} = C_t * P_{it} * S_{i,jt}$$ (1) where: C_{ijt} = estimated catch of fish of age i and group j in time period Ct = total catch in time period t, P_{it} = estimated proportion of fish of age i in the catch in time period t, and S_{ijt} = proportion of fish of age i and group j in the catch in time period t estimated with LDF. The stock apportionment of the minor age groups not classified with LDF assumes that the proportion of the minor ages belonging to any given stock is equal to the combined proportion of all LDF classified age classes: $$C_{mjt} = C_t * P_{mt} * S_{jt}$$ (2) where: C_{mjt} = estimated catch of fish of minor age classes of group j in time period t and P_{mt} = estimated proportion of fish of minor age groups in the catch in time period t. S. jt = proportion of fish in all age classes in group j in the catch in time period t estimated with LDF. Sockeye catches in Alaska's District 108 were sampled during mid-July only (statistical week 29). The contributions of Stikine River stocks in each unsampled week in 1987 were estimated by averaging the contributions of Stikine River stocks during the same week during prior years based on hypothesis test of no significant difference between years (Table 1). No variances were calculated for stock compositions estimated in this manner. The variances (V) of the weekly (C. $_{it}$) and seasonal (C. $_{j.}$) stock composition estimates were approximated with the delta method (Seber 1982). The variance estimates are functions of: (1) The accuracy of the agespecific models used to classify the unknowns, (2) the sample size of each standard used to develop the age-specific models, (3) the proportions of each stock in the initial and in the adjusted stock composition estimates, (4) the age-specific stock composition sample sizes, (5) the age composition sample sizes, and (6) the catch size. However, it is a minimum estimate of variance since it does not include any variance associated with the age classes not classified with LDF, any variance for stocks contributing no fish during a given week, nor any estimator of aging errors. Variances of the proportions of stock contributions were calculated by $$V(P_j) = P_j^2 \times (\frac{V(C_j)}{C_j^2} + \frac{V(C_s)}{C_s^2})$$ (3) where: P_j = Proportion of stock j or C_j/C . The postseason classifications of the Stikine River commercial and test fishery catches were run with 2-way Tahltan versus non-Tahltan Stikine models for age-1.2, -1.3, -2.2, and -2.3 fish. All age-0. fish were assumed to be of non-Tahltan Stikine origin since no age-0. fish have been found in samples from Tahltan weir. #### Estimation of the Stikine River Sockeye Run The weir counts at Tahltan weir added to the number of Tahltan fish in the inriver sockeye salmon catches were used to estimate the total inriver run of Tahltan fish. A drift and set gill net inriver test fishery, operated by CDFO and ADF&G personnel, was located just above the U.S./Canada border (Figure 3). The CPUE of the drift gill net test fishery was used to estimate migratory timing, while stock composition was estimated from the combined catches of the drift and set test nets. The magnitude of the inriver run of the non-Tahltan Stikine stock group was estimated by mulitiplying the inriver run of Tahltan fish by the proportion of non-Tahltan fish in the test fish catch and dividing the sum by the proportion of Tahltan fish in the test fishery catch: $$R_{1}. = \frac{R_{2}. * P'_{1}.}{P'_{2}.} \tag{4}$$ where: R₁. = run size of non-Tahltan Stikine fish past the Canadian inriver test fishery, R₂. = run size of Tahltan fish past the Canadian inriver test fishery, P'_1 . = adjusted proportion of non-Tahltan Stikine fish in the season's test fishery catch, and P'_2 .
= adjusted proportion of Tahltan fish in the season's test fishery catch. note P'_2 . = 1 - P'_1 . and: $$P'jt = Pjt * \frac{C_t}{\sum_{t=1}^{\Sigma} C_t}$$ (5) where: P'jt = adjusted proportion of total sockeye run belonging to stock j and occurring in week t, Pjt = proportion of stock j in week t from test fishery catch analysis, Ct = CPUE from test fishery in week t, and N = number of weeks in fishing season. The test fishery effort was 60 drifts per week in all weeks, except early August (week 32) when the effort was 50 drifts. The catch in week 32 was standardized to the level of other weeks by multiplying by 60/50. #### Comparison of In- and Postseason Estimates Adjusted in-season and postseason weekly stock composition estimates for Subdistricts 106-41 and 106-30 and for the Stikine River were compared to test whether the in-season estimates differed significantly from the postseason estimates for each fishery. The actual numbers of fish in the sample which were classified to each group in the in-season analysis were compared to those in the postseason analysis. Only the ages done in-season were compared. However, in some weeks time was insufficient to digitize a full sample in-season, and thus, the number of fish used in the postseason analysis was larger than that used in-season. Data was set up in a standard contingency table format and tested with the G statistic (log-likelihood ratio test) (Zar 1984). #### RESULTS The stock compositions of the sockeye salmon caught in Districts 106-41, 106-30, and 108 and in the Stikine River were estimated from mid-June through late September (statistical weeks 25 to 39). Of the 138,047 sockeye salmon harvested in Districts 106 and 108, 48% were of Alaska I origin, 34% of Alaska II, 15% of Nass/Skeena, 1% of Tahltan, 1% of non-Tahltan Stikine, and 1% of additional Stikine (combined) origin (Table 2). Of the Canadian lower Stikine River commercial catch of 6,138 (DFO 1987), 31% were of Tahltan and 69% were of non-Tahltan Stikine origin (Table 3). Model accuracies, determined from classification matrices (Appendix B), ranged from a low of 67% for the five-standard model to a high of > 90% for some of the two standard models (Table 4). The Alaska I and Alaska II groups tended to misclassify as each other, as did the Stikine, Tahltan and Nass/Skeena groups. In most models the Alaska II and Nass/Skeena groups had the lowest and the non-Tahltan Stikine standard had the highest misclassification rates. The in-season stock composition estimates were not significantly different from the post season estimates in most weeks. #### Stock Composition of the Subdistrict 106-30 Catch Stock composition by age class was estimated for the Subdistrict 106-30 sockeye harvest (Table 2). Of the estimated 57,262 sockeye salmon harvested in the drift gill net fishery in 1986, 84% were of Alaska I and Alaska II origin, 14% of Nass/Skeena origin, and 1.6% of transboundary Stikine River origin (combined from Appendix C.1). The peak harvests of Alaska I fish occured in early to mid-July; Alaska II fish peaked in mid-July to early August, and Nass/Skeena fish in early August (Figure 5). The Tahltan and non-Tahltan Stikine groups were only minor components with estimated contributions of 221 and 710 fish, respectively. The Alaska I group was harvested throughout the season and contributed >50% of the catch during mid-June through mid-July (weeks 26 to 29) (Figure 6). The Alaska II group dominated the catch in late July and early August, while the Nass/Skeena group comprised 10 and 20% of the catch throughout the season. The CPUE (catch per boat day) of the Alaska I group was greater than 60 fish in early and mid-July (weeks 28 and 30). The peak CPUE of 74 Alaska II and 25 Nass/Skeena fish per boat day both occured during late July (week 31) (Appendix C.2). The weekly proportion of CPUE by group indicated that the migratory timings of the Alaska II and the Nass/Skeena groups were similar to each other and later than the Alaska I group in Subdistrict 106-30 (Figure 7). Little can be learned of the migratory timing of the Tahltan and non-Tahltan Stikine groups through the Subdistrict 106-30 fishery because of the extremely small catches of these stocks. A rough estimate of the migratory timing of the Stikine River sockeye stocks may be gleaned by combining data from this and previous years' stock composition estimates (Appendix D.1-4). Catches of the Tahltan group peak during late June-early July, while catches of the non-Tahltan Stikine group peak from mid-July to early August. #### Stock Composition of the Subdistrict 106-41 Catch Of the estimated 79,165 sockeye salmon harvested in Subdistrict 106-41 in 1987 (Table 2), 82% were of Alaska I and Alaska II origin, 17% of Nass/Skeena origin, and 1.8% of transboundary Stikine River origin (combined from Appendix C.3). Classifications were determined for each age class (Appendix C.3). The harvests of the Alaska I, Alaska II, and Nass/Skeena groups peaked mid-July, late July through early August, and early August, respectively (Figure 8). Stikine River stocks contributed only a small portion of the catch with the Tahltan contribution estimated at 1.5% and the non-Tahltan Stikine at 0.3%. Neither group contributed >1000 fish in any week, and no Stikine River fish were harvested after late July (week 30). The Alaska I group dominated the catch from mid-June through early July when they comprised an estimated 43-75% of the weekly catch and remained an important contributor through the remainder of the season (Figure 9). The Alaska II and Nass/Skeena groups comprised from 15-50% and 8-33%, respectively, of the weekly catches. The estimated peak CPUE (catch per boat day) occured in mid-July (week 30) for the Alaska I, Alaska II, and non-Tahltan Stikine groups, in early July (week 28) for the Tahltan, and in early July and early August (weeks 28 and 32) for the Nass/Skeena groups. Peak CPUE's of 80, 61, and 34 fish for Alaska I, Alaska II, and Nass/Skeena, respectively, were much greater than those of Tahltan and non-Tahltan Stikine at 5 and 2 fish, respectively (Appendix C.4). The weekly proportion of CPUE, an indicator of migratory timing, peaked for all groups combined during mid-July (week 30), but, that of the individual groups all peaked in other weeks (Figure 10). #### Stock Composition of the District 108 Catch An estimated 37 fish of Alaska I, 14 of Alaska II, 0 of Nass/Skeena, 126 of Tahltan, 122 of non-Tahltan Stikine, and 124 fish of unknown origin were harvested in District 108 during mid-July (week 29) (Appendix C.5). The harvests during mid-June through early July (weeks 26-28) were estimated at 1063 Stikine combined and 134 Alaska combined. #### Stock Composition of the Stikine River Catches Stock contributions were estimated by age class for the Canadian commercial sockeye harvest in the lower Stikine River. The contributions of the Tahltan and non-Tahltan Stikine stock groups to the 6,138 drift and set gill net fishery harvest (Sandy Johnson, CDFO, personal communication) were estimated at 22.5% and 77.5% of the catch, respectively (Table 3 and Appendix E.1). Tahltan fish dominated the catch through mid-July (week 29) and non-Tahltan fish contributed the majority of the harvest after mid-July (week 30) (Figure 11). A peak commercial catch per fishing day of 72 sockeye salmon occurred during early August (week 32) (Appendix E.2). The peak CPUE (catch per fishing day) for Tahltan fish occured during mid-July (week 29) and that for non-Tahltan in early August (week 32). Of the 1,667 sockeye caught in the Stikine River drift and set net test fishery an estimated 513 (30.8%) were of Tahltan and 1,154 (69.2%) were of non-Tahltan Stikine origin. As in the commercial catch, Tahltan fish dominated the catch through mid-July and non-Tahltan fish comprised the majority of the weekly catch thereafter (Table 3 and Appendix E.3) (Figure 12). The peak standardized (60 drifts/week) test fish catch of 100 sockeye salmon occured in late July (week 30). The Tahltan group peaked in early July with 43 fish/drift week and the non-Tahltan group peaked in late July with 72 fish/drift week (Appendix E.4). The Tahltan group had a more compacted migratory timing than did the non-Tahltan fish (Figure 13.) #### Stikine River Run Strength Adjusted weekly proportions of Tahltan and non-Tahltan fish in the run were estimated using weekly proportions in the test fishery catch weighted by migratory timing determined from test fishery CPUE, as shown in equation (5). Summed over all weeks, this resulted in a total proportion of 0.341 Tahltan and 0.659 non-Tahltan fish in the inriver sockeye run (Appendix E.4). The total Canadian catch of Tahltan fish was 4,509 and the weir count for Tahltan escapement was 6,958, giving a Tahltan inriver run estimate of 11,467 (Table 5). These numbers, input into equation (4) provide an estimate of 22,161 for the non-Tahltan Stikine inriver sockeye run. The total sockeye salmon inriver run was therefore, 33,628 fish, which, combined with the catch of 3,655 Stikine River fish in Alaska's Districts 106 and 108 indicated a total Stikine River run of 37,283 sockeye salmon. The 90 Tahltan and 201 non-Tahltan fish caught in Alaska's District 106 and 108 test fisheries and the 513 Tahltan and 1154 non-Tahltan fish caught in the inriver test fisheries are not included in the above totals. #### Comparison of In-season and Postseason Analysis The in-season stock composition estimates were not significantly different from the postseason estimates (log-likelihood ratio analysis with α = 0.05)(Table 6 and Appendix F). The in-season estimates did not differ significantly from the postseason estimates during late June and early July (weeks 26 and 28) in Subdistrict 106-30. In all weeks the in-season analysis indicated a greater relative abundance of the Alaska I group and a lesser relative abundance of the Alaska II group than did the postseason
analysis (Appendix F.3). The in- and postseason estimates were not significantly different from late June through late July (weeks 27-30) in Subdistrict 106-41. However, as in Subdistrict 106-30, the inseason estimates of the Alaska I group were higher and of the Alaska II group were lower than the postseason estimates (Appendix F.7). There were no significant differences between the in- and postseason analyses of the Stikine River commercial catch. #### DISCUSSION Although the total sockeye catch in District 106 was close to the 1982-1986 average of 141,866 fish, the stock composition was substantially different from that of previous years (Appendix D). The actual and relative contribution of the Alaska groups to the harvest was the second highest and highest, respectively, since scale pattern analysis was initiated in 1982. As in 1986 a strong run of McDonald Lake fish was an important factor in the high contribution of the Alaska stocks. This stock has been exceedingly productive in recent years (1981-1987). The stock composition of the District 108 sockeye catch could not be estimated by weekly samples expanded to catches since the catch was sampled only during mid-July (statistical week 29). An alternate method was developed since 71% of the catch, 1197 of 1690 fish, occurred before this time (statistical weeks 26-28). The commercial catch was sampled during this early period in 1986, and the test fishery catches in 1985 and 1986. Contributions of the individual stock groups were significantly different between years for a given week, however, the proportion contributed by the Stikine River as a whole (Stikine combined = Tahltan + non-Tahltan Stikine) was fairly constant. The relative weekly abundance of Stikine River fish in the sockeye catch was higher in 1985 than 1986, however, differences were not significant between years for weeks 25, 26, and 29 with log-likelihood ratio analysis, $\alpha = 0.05$ (Table 1). Differences were significant during weeks 27 and 28, however, the total catches were small and the actual differences would have been <200 fish per week if the catches in 1986 had been as large as in 1985. Weekly interyear differences were either not significant or numerically small during 1985 and 1986 and for the one sampled period in 1987. Therefore, the contributions of Stikine River stock in each unsampled week in 1987 were estimated by averaging the contributions of Stikine River stocks during the same week during the other years. Based on the stock compositions in previous years, the remaining fish were most likely of Alaska I origin. Both the actual and relative contribution of the Stikine River stocks to the harvest in Alaska's Districts 106 and 108 were the lowest recorded (1982-1987). The low run in 1987 of the Tahltan stock group, 12,969 fish (82.6% age 1.3), was unexpected in light of the moderate, 28,257 fish, escapement in 1982. The low abundance of the age-1.2 fish, 14 out of the 797 (1.8%) ageable escapement scales, indicated a weak recruitment from the 1983 escapement (21,256 fish) as well. Although there are currently few data points, it appears that sibling forecasting may be an appropriate means of predicting future Tahltan runs. The low return of the non-Tahltan Stikine stock group, was also unexpected. However, the variances around the escapement estimates for this group are very large and a spawner-recruit curve is difficult to develop. The egg to juvenile survival of the sockeye salmon that hatch and rear in the mainstem and side channels of the Stikine River would most likely be more heavily influenced by environmental factors, particularly water level, than would lake residents. Thus, the number of recruits may not be closely correlated to the number of spawners. The Canadian commercial fishery, initiated in 1979, may also have had a negative impact on the run. However, since 1986, also a low run, was the first run when all contributing parent years had been subjected to major harvests in the fishery, no real conclusion can be drawn. Two-stock standards were used for the Tahltan/non-Tahltan Stikine stock separation in the inriver test fishery and commercial catches. The numbers of samples used in the standards for fish other than age-1.3 were small, and therefore, variances in final stock composition estimates were relatively large compared to those of the age-1.3 fish. The in-season and postseason stock composition comparison is a measure of interannual variation in scale patterns since the standards used are from 2 different years. Much of the differences in the in-season and postseason analyses can be expained by slight differences in the growth of the fish that returned in each year. For example, the means of both the freshwater and first marine scale zones of Alaska I age-1.3 fish were smaller in 1987 than in 1986, while the mean freshwater zone of the Alaska II fish was larger in 1987 than 1986. Since the freshwater zone of the Alaska I fish tends to be larger than that of the Alaska II fish, the 1986 model tended to overestimate the contributions of the Alaska I group and underestimate those of the Alaska II group in the 1987 sockeye catch. Similar trends were observed for other age fish and other stock groups; however, the changes are usually small and balance each other such that the in-season analysis still adequately reflects the weekly stock compositions. The test fishery in the Stikine River was used to estimated both the stock composition and the run timing of the inriver sockeye run. The test fishery was used rather than the commercial catch since it fished throughout each week (5 to 6 d as opposed to 1 to 2 d for the commercial fishery), it was located below the known major spawning areas (some of the commercial fishery extends upriver of spawning grounds), and it was run in a standardized manner. The stock composition was estimated for the combined drift and set net test catches in order to get sufficiently large sample sizes for weekly estimates and to minimize the potential bias of gear selectivity. The migratory timing was estimated from the drift gill net CPUE since drift net catches appear to be less affected than set net catches by changes in water level and since the daily CPUE from multiple drifts would less affected by a fouled net than would the CPUE from a single day long set. Knowledge of the migratory timing of the stock groups in mixed stock fisheries is necessary if managers wish to allow differential harvest rates on the various stock groups. The migratory timing of a stock group through a commercial fishery district can be estimated from the weekly proportion of the total CPUE attributed to that stock group. Although the CPUE may be affected by several variables including gear competition and efficiency, weather conditions, rate of fish passage, fishing expertise, or availability of other species, in some situations it is the best or only method available for estimating migratory timing. Analysis of scale patterns enable us to estimate the contributions of major stock groups to fisheries in Districts 106-41, 106-30, and 108 and in the Stikine River. The in-season stock identification program provided managers with timely estimates of relative stock strengths which were used in making fishery extension or closure decisions. In-season exchange of stock composition estimates, catches and CPUE's, and escapement data, between the CDFO and the ADF&G allowed personnel to cooperate in managing the Stikine River sockeye salmon as mandated in the U.S./Canada Pacific Salmon Treaty. Research on stock separation techniques is an ongoing process. Cooperative research programs between the U.S. and Canada should enable us to further refine stock composition estimates in the future. #### LITERATURE CITED - Anas, R.E., and S. Murai. 1969. Use of scale characters and a discriminant function for classifying sockeye salmon (*Oncorhynchus nerka*) by continent of origin. International North Pacific Fisheries Commission, Bulletin 26:157-192. - Clutter, R., and L. Whitesel. 1956. Collection and interpretation of sockeye salmon scales. Bulletin International Pacific Salmon Fisheries Commission, No. 9, New Westminster, British Columbia, Canada. - Cook, R.C., and G.E. Lord. 1978. Identification of stocks of Bristol Bay sockeye salmon (*Oncorhynchus nerka*), by evaluating scale patterns with a polynomial discriminant method. Fisheries Bulletin 76(2):415-423. - PSC (The Pacific Salmon Commission). 1988. U.S./Canada Northern Boundary Area Salmon Fisheries Management Report and 1988 Preliminary Expectations. Northern Boundary Technical Committee Report TCNB (88)-1, Vancouver, British Columbia, Canada. - CDFO (Canadian Department of Fisheries and Oceans). 1986. Fraser River, northern B.C. and Yukon Division summary review of 1986 salmon fisheries and returns. Report to the Pacific Salmon Commission, Vancouver, British Columbia, Canada. - Enslein, K., A. Ralston, and H. S. Wilf. 1977. Statistical methods for digital computers. John Wiley and Sons, Inc., New York. - Fisher, R. A. 1936. The use of multiple measurements in taxonomic problems. Annal Eugenics 7:179-188. - Gilbert, E.S. 1969. The effect of unequal variance-covariance matrices on Fisher's linear discriminant function. Biometrics 25(3):505-515. - Habbema, J.D.F., and J. Hermans. 1977. Selection of variables in discriminant function analysis by F-statistic and error rate. Technometrics 19(4):487-493. - INPFC (International North Pacific Fisheries Commission). 1963. Annual Report 1961, Vancouver, British Columbia. - Issacson, S.L. 1954. Problems in classifying populations. Pages 107-117 in O. Kempthorne, T.A. Bancroft, J.W. Gowen, and J.L. Lush, editors. Statistics and mathematics in biology. Iowa State College Press, Ames. - Jensen, K.A., G.T. Oliver, and I.S. Frank. *In press*. Contributions of principal sockeye salmon stock groups to catches in Southeast Alaska's Districts 106 and 108 and Canada's Stikine
River fisheries, 1986, estimated with scale pattern analysis. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Fisheries Report, Juneau. #### LITERATURE CITED (Continued) - Krzanowski, W. J. 1977. The performance of Fisher's linear discriminant function under non-optimal conditions. Technometrics 19(2):191-200. - Lachenbruch, P. A. 1967. An almost unbiased method of obtaining confidence intervals for the probability of misclassification in discriminant analysis. Biometrics 23(4):639-645. - Lachenbruch, P. A., C. Sneeringer, and L. T. Revo. 1973. Robustness of the linear and quadratic discriminant function to certain types of non-normality. Communications in Statistics 1(1)39-56. - Marshall, S. L., and nine coauthors. 1987. Application of scale pattern analysis to the management of Alaska's sockeye salmon (*Oncorhynchus nerka*) fisheries. Canadian Special Publications in Fisheries and Aquatic Science 96:307-326. - Marshall, S. L., and three coauthors. 1984. The accuracy of scale pattern analysis in separating major stocks of sockeye salmon (*Oncorhynchus nerka*) from southern southeastern Alaska and Northern British Columbia. Alaska Department of Fish and Game, Division of Commercial Fisheries, Informational Leaflet 230, Juneau. - McGregor, A.J. 1983. Age, sex, and size of sockeye salmon (*Oncorhynchus nerka* Walbaum) catches and escapements in Southeastern Alaska in 1982. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Data Report 100, Juneau. - McGregor, A.J., S.A. McPherson, and J.E. Clark. 1984. Abundance, age, sex, and size of sockeye salmon (*Oncorhynchus nerka* Walbaum) catches and escapements in Southeastern Alaska in 1983. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Data Report 132, Juneau. - McGregor, A.J., and S.A. McPherson. 1985. Abundance, age, sex, and size of sockeye salmon (*Oncorhynchus nerka* Walbaum) catches and escapements in Southeastern Alaska in 1984. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Data Report 166, Juneau. - McPherson, S. A., and A. J. McGregor. 1986. Abundance, age, sex, and size of sockeye salmon (*Oncorhynchus nerka* Walbaum) catches and escapements in Southeastern Alaska in 1985. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Data Report 188, Juneau. - McPherson, S.A., F.E. Bergander, and A.J. McGregor. 1988a. Abundance, age, sex, and size of sockeye salmon catches and escapements in Southeast Alaska in 1986. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Fisheries Report 88-08, Juneau. #### LITERATURE CITED (Continued) - McPherson, S.A., M.A. Olsen, and A.J. McGregor. 1988b. Abundance, age, sex, and size of sockeye salmon catches and escapements in Southeast Alaska in 1987. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Fisheries Report 88-12, Juneau. - Mosher, K. H. 1968. Photographic atlas of sockeye salmon scales. Fishery Bulletin 67(2):243-279. - Narver, D. W. 1963. Identification of adult red salmon groups by lacustrine scale measurement, time of entry, and spawning characteristics. M.S. Thesis, University of Washington, Seattle. - Oliver, G.T., and four coauthors. 1984. Estimated contribution from Alaska and Canada stocks to the catches of sockeye salmon in southern Southeast Alaska, 1982 and 1983, based on scale pattern analysis. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Data Report 137, Juneau. - Oliver, G.T. and S.L. Walls. 1985. Estimated contribution from Alaska and Canada stocks to the catches of sockeye salmon in southern Southeast Alaska, 1984, based on the analysis of scale patterns. In ADF&G (Alaska Department of Fish and Game) Section Report in 1984 Salmon Research Conducted in Southeast Alaska by the Alaska Department of Fish and Game in conjunction with National Marine Fisheries Service Auke Bay Laboratory for Joint U.S.-Canada Interception Studies. Division of Commercial Fisheries, Final Report, Contract Report WASC-84-00179, Douglas, Alaska. - Oliver, G.T. and K.A. Jensen. 1986. Estimated contribution of Alaskan, Canadian, and Transboundary stocks to the catches of sockeye salmon in southern Southeast Alaska, 1985, based on analysis of scale patterns. In ADF&G (Alaska Department of Fish and Game) Section Report in 1985 Salmon Research Conducted in Southeast Alaska by the Alaska Department of Fish and Game in Conjunction with the National Marine Fisheries Service Auke Bay Labratory for Joint U.S./Canada interception Studies, Division of Commercial Fisheries, Final Report, Contract Report 85-ABC-00142, Douglas, Alaska. - Pella, J. and T. Robertson. 1979. Assessment of composition of stock mixtures. Fishery Bulletin 72(2):387-389. - Ryan, P. and M. Christie. 1976. Scale reading equipment. Fisheries and Marine Service, Canada Technical Report PAC/T-75-8, Nanaimo, British Columbia. - Seber, G. 1982. The estimation of animal abundance and related parameters. Charles Griffin & Company Ltd., London. - TTC (Transboundary Technical Committee). 1987. Report of the Pacific Salmon Commission Technical Committee, February, 1987. Unpublished report prepared for members of the Pacific Salmon Commission and Northern Panel, Vancouver, British Columbia. # LITERATURE CITED (Continued) Zar, J. Z. 1984. Biostatistical analysis. Prentice-Hall, Inc., Englewood Cliffs, New Jersey. TABLES AND FIGURES Table 1. Log-likelihood (G) values for a comparison of estimates in Alaska's District 108 commercial and test drift gill net fisheries, 1985-1987. | | | | Numb | er of Fis | h b | | |----------------------------|-----------|-----------------------|---------|-----------------|-------|--------| | Stat.
Week ^a | Fishery | Proportion
Stikine | Stikine | Non-
Stikine | Total | G | | Week 25 | 1985 Test | 0.802 | 54 | 13 | 67 | | | | 1986 Com. | 0.750 | 23 | 8 | 30 | | | | Total | | 76 | 21 | 97 | 0.324 | | Week 26 | 1985 Test | 0.866 | 48 | 7 | 55 | | | | 1986 Test | 0.832 | 94 | 19 | 113 | | | | 1986 Com. | 0.786 | 11 | 3 | 14 | | | | Total | | 153 | 29 | 182 | 0.627 | | Week 27 | 1985 Test | 0.968 | 56 | 2 | 58 | | | | 1986 Test | 0.819 | 107 | 24 | 130 | | | | Total | | 163 | 25 | 188 | 9.405 | | Week 28 | 1985 Test | 0.996 | 67 | 1 | 68 | | | | 1986 Test | 0.798 | 101 | 26 | 126 | | | | Total | | 167 | 27 | 194 | 17.802 | | Week 29 | 1985 Test | 0.922 | 65 | 5 | 70 | | | | 1986 Test | 0.810 | 170 | 40 | 210 | | | | 1986 Com. | 0.829 | 248 | 51 | 299 | | | | Total | | 483 | 96 | 579 | 5.664 | Critical values: x^2 0.05,1 = 3.841, x^2 0.05,2 = 5.991 Ho: The interyear stock composition estimates are independent for a given week. b Numbers are from unexpanded samples. Week 25 starting date, June 16, 15, 14 in 1985, 1986, 1987, respectively. Table 2. Estimated contributions of sockeye salmon stock groups to Alaska's District 106 and 108 commercial drift gill net fisheries, 1987. | | | Catch | by Distr | ict | | ** | |------------------------|--|---|---|---|---|--| | Dates | Group | 106-30 | 106-41 | 108 a | Total | Percent | | 6/21-6/27
Week 26 | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Sti. Com
Unknown
Total | 809
312
33
135
14
b. | 2,886
619
289
51
0 | 160
29
189 | 3,695
931
322
186
14
160
29
5,337 | 0.69
0.17
0.06
0.03
0.00
0.03
0.01 | | 6/28-7/04
Week 27 | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Sti. Com
Unknown
Total | 1,511
1,046
358
4
0
b. | 5,422
996
996
100
0 | 219
26
2 4 5 | 6,933
2,042
1,354
104
0
219
26 | 0.65
0.19
0.13
0.01
0.00
0.02
0.00 | | 7/05-7/11
Week 28 | Ak. I Ak. II Nas/Ske Tahltan Stikine Sti. Com Unknown Total | 4,108
637
805
6
14
b. | 6,445
2,951
4,962
774
43 | 68 4
75
759 | 10,553
3,588
5,767
780
57
684
75
21,504 | 0.49
0.17
0.27
0.04
0.00
0.03 | | 7/12-7/18
Week 29 | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Unknown
Total | 5,714
1,120
1,035
76
580
8,525 | 9,927
2,089
1,629
116
0 | 37
14
0
126
122
124
299 | 15,678
3,223
2,664
318
702
22,585 | 0.69
0.14
0.12
0.01
0.03 | | 7/19-7/25
Week 30 | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Total | 5,007
4,486
1,147
0
10,640 | 7,208 5,451 1,043 114 215 14,031 | | 12,215
9,937
2,190
114
215
24,671 | 0.50
0.40
0.09
0.00
0.01 | | 7/26-8/01
Week 31 | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Total | 3,007
7,276
2,483
0
0
12,766 | 4,418
4,568
1,246
0
10,232 | | 7,425
11,844
3,729
0
0
22,998 | 0.32
0.52
0.16
0.00
0.00 | | 8/02-8/08
Week 32 | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Total | 3,074
7,196
1,683
0
0
11,953 | 3,306
5,494
2,275
0
0
11,075 | | 6,380
12,690
3,958
0
0
23,028 | 0.28
0.55
0.17
0.00
0.00 | | 8/09-9/19
Wks 33-38 | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Unknown
Total | 1,858
1,150
476
0
102 | 1,804
998
730
0
0 | 4
4 | 3,662
2,148
1,206
0
102
7,122 | 0.51
0.30
0.17
0.00
0.01 | | Fishery
Total | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine
Sti. Com
Unknown
Total | 25,088
23,223
8,020
221
710 | 41,416
23,166
13,170
1,155
258 |
37
14
0
126
122
1063
258
1,620 | 66,541
46,403
21,190
1,502
1,090
1,063
258
138,047 | 0.48
0.34
0.15
0.01
0.01
0.01 | The catch in weeks 26-28 was estimated for total Stikine River (Tahltan and non-Tahltan Stikine), the unknown fish are of Alaska I, Alaska II, or of Nass/Skeena origin. Table 3. Estimated contributions of Tahltan and non-Tahltan sockeye salmon stock groups to the Stikine River test fishery and to Canada's lower river commercial fishery, 1987. | | | Commerc | ial Catch | Test | Fishery | |------------------------|---------------------------------|-------------------------|--------------|-----------------------|--------------| | Dates | Group | Total | Percent | Total | Percent | | 6/28-7/04
Week 27 | Tahltan
Non-Tahltan
Total | 133
46
179 | 74.3
25.7 | 52
8
60 | 86.7
13.3 | | 7/05-7/11
Week 28 | Tahltan
Non-Tahltan
Total | 148
21
169 | 87.6
12.4 | 162
47
209 | 77.5
22.5 | | 7/12-7/18
Week 29 | Tahltan
Non-Tahltan
Total | 615
311
926 | 66.4
33.6 | 166
122
288 | 57.6
42.4 | | 7/19-7/25
Week 30 | Tahltan
Non-Tahltan
Total | 264
820
1,084 | 24.4
75.6 | 82
211
293 | 28.0
72.0 | | 7/26-8/01
Week 31 | Tahltan
Non-Tahltan
Total | 50
391
441 | 11.3
88.7 | 25
258
283 | 8.8
91.2 | | 8/02-8/08
Week 32 | Tahltan
Non-Tahltan
Total | 125
2,327
2,452 | 5.1
94.9 | 25
244
269 | 9.3
90.7 | | 8/09-8/15
Week 33 | Tahltan
Non-Tahltan
Total | 22
527
549 | 4.0
96.0 | 1
162
163 | 0.6
99.4 | | 8/16-9/26
Wks 34-39 | Tahltan
Non-Tahltan
Total | 23
315
338 | 6.8
93.2 | 0
102
102 | 0.0 | | Fishery
Totals | Tahltan
Non-Tahltan
Total | 1,380
4,758
6,138 | 22.5
77.5 | 513
1,154
1,667 | 30.8
69.2 | Table 4. Mean classification accuracies from linear discriminant function models used to classify sockeye salmon harvested in Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987. | | Mean Clas | sification | Accuracy | by Age | |--|-----------|------------|----------|--------| | Stock Groups | 1.2 | 1.3 | 2.2 | 2.3 | | Alaska I vs Alaska II vs Nass/Skeens vs Tahltan vs Stikine | 3 | 0.670 | | | | Alaska I vs Alaska II vs Nass/Skeens vs Tahltan | a | 0.753 | | 0.711 | | Alaska I vs Alaska II vs Nass/Skeens vs Stikine | a | 0.707 | | | | Alaska I vs Alaska II vs Tahltan
vs Stikine | | 0.674 | | | | Alaska I vs Alaska II vs Nass/Skeen | a 0.779 | 0.795 | | 0.749 | | Alaska I vs Alaska II vs Tahltan | | 0.807 | | 0.761 | | Alaska I vs Alaska II vs Stikine | | 0.761 | | | | Alaska I vs Nass/Skeena vs Tahltan | | 0.726 | | | | Alaska I vs Nass/Skeena vs Stikine | | 0.772 | | | | Alaska I vs Tahltan vs Stikine | | 0.748 | | | | Alaska I vs Alaska II | 0.835 | | | 0.738 | | Alaska I vs Nass/Skeena | 0.936 | | 0.924 | 0.933 | | Alaska II vs Nass/Skeena | | | | 0.916 | | Tahltan vs Stikine | 0.897 | 0.884 | 0.971 | 0.814 | Table 5. Catch and escapement of Stikine River sockeye salmon, 1987. | Area | Combineda | Tahltan | non-
Tahltan | Total | |---|---|-----------------------|-------------------|-----------------------| | Canadian Catch | | | | | | Telegraph Creek Food Fisher
Upper River Commercial
Lower River Commercial | гy | 2,681
448
1,380 | | 2,979
498
6,138 | | Total Canadian Catch | *************************************** | 4,509 | 5,106 | 9,615 | | Alaskan Catch | | | | | | District 106 and 108 | 1,063 | 1,502 | 1,090 | 3,655 | | Total Catch | 1,063 | 6,011 | 6,196 | 13,270 | | Spawning Escapement | | 6,958 | 17,055 | 24,013 | | Total Inriver Run | | 11,467 | 22,161 | 33,628 | | Total Stikine River Run | | 12,969 | 23,251 | 37,283 | | Test Fishery Catches b | | | | | | Canada's Inriver
Alaska's District 106 d
Alaska's District 108 d | | 513
42
48 | 1,154
0
201 | 1,667
42
249 | Combined Tahltan and non-Tahltan Sitkine from District 108. Test fishery catches not included in total run size estimation by agreement of Transboundary Technical Committee agreement. agreement. c Not sampled, weekly stock composition estimates from the commercial catches applied to weekly test fishery catches. Not sampled, weekly stock composition estimates from test fisheries in previous years applied to 1987 catches. Table 6. Log-likelihood (G) values for the comparison of weekly in-season and postseason stock composition estimates for sockeye salmon harvested in Alaska's District 106 and Canada's Stikine River commercial gill net fisheries, 1987. | Stat.
Week | Dates | G | Р | Rejegt
Ho | |--|---|--|---|-------------------------------------| | 106-41 | Critical value | = 9.488 | | | | 26
27
28
29
30
31 | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 19.989
2.595
8.698
3.590
4.959
14.267
30.194 | P < 0.001
0.500 < P < 0.750
0.050 < P < 0.100
0.250 < P < 0.500
0.250 < P < 0.500
0.010 < P < 0.005
P < 0.001 | yes
no
no
no
yes
yes | | Season | total | 117.443 | P < 0.001 | yes | | 106-30 | Critical value | = 9.488 | | | | 26
27
28
29
30
31
32 | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 8.438
17.424
1.652
12.792
93.983
33.225
20.958 | 0.050 < P < 0.100
0.005 < P < 0.010
0.750 < P < 0.900
0.025 < P < 0.050
P < 0.001
P < 0.001
P < 0.001 | no
yes
yes
yes
yes | | Season | total | 159.939 | P < 0.001 | yes | | Stikine | e Critical value | e = 3.841 | | | | 27
28
29
30
31
32 | 6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 0.335
1.839
0.299
1.324
0.884
0.420 | 0.500 < P < 0.750
0.100 < P < 0.250
0.500 < P < 0.750
0.100 < P < 0.250
0.250 < P < 0.500
0.500 < P < 0.750 | no
no
no
no
no | | Season | total | 0.010 | 0.900 < P < 0.950 | no | A Ho: The stock composition estimates are independent of the type of analysis (ie. in-season or postseason). Figure 1. Southeast Alaska, northern British Columbia, and the transboundary Stikine River. Figure 2. Major sockeye salmon systems of Southeast Alaska. Numbers identify lakes where scale samples have been collected and $\mathbf x$ indicates systems where scales were collected in 1987. Figure 3. The transboundary Stikine River, major tributaries, and fishery areas. Figure 4. Typical scale for age-2. and -1. sockeye salmon with zones used for scale pattern analysis delineated. Figure 5. Weekly harvest of major sockeye salmon stock groups in Alaska's Subdistrict 106-30 drift gill net fishery, 1987. Figure 6. Proportion of each major sockeye salmon stock group in the weekly catch in Alaska's Subdistrict 106-30 drift gill net fishery, 1987. Figure 7. Migratory timing of major sockeye salmon stock groups as indicated by the weekly proportion of a total stock group CPUE in Alaska's Subdistrict 106-30 drift gill net fishery, 1987. Figure 8. Weekly harvest of major sockeye salmon stock groups in Alaska's Subdistrict 106-41 drift gill net fishery, 1987. Figure 9. Proportion of each major sockeye salmon stock group in the weekly catch in Alaska's Subdistrict 106-41 drift gill net fishery, 1987. Figure 10. Migratory timing of major sockeye salmon stock groups as indicated by the weekly proportion of a total stock group CPUE in Alaska's Subdistrict 106-41 drift gill net fishery. Figure 11. Weekly harvest of Tahltan and Stikine sockeye salmon and relative abundance of the two stock groups in Canada's lower Stikine River commercial fishery, 1987. STATISTICAL WEEK Figure 12. Weekly catch of Tahltan and Stikine sockeye salmon and relative abundance of the two stock groups in the Stikine River test fishery, 1987. Figure 13. Migratory timing of the Tahltan and Stikine sockeye stock groups as indicated by the weekly proportion of total stock group CPUE in the Stikine River test fishery, 1987. **APPENDICES** Appendix A.1. Sample sizes from the in-season sockeye salmon stock composition estimates from Alaska's Districts 106 and 108 and Canada's Stikine River commercial gill net fisheries, 1987. | Charle | | | Samp | le Size b | y Age Gro | up | | |---------------|-----------|-----|------|-----------|-----------|-----|-------| | Stat.
Week | Date | 1.2 | 1.3 | 2.2 | 2.3 | 0. | Total | | 106-30 | | | | | | | | | 26 | 6/21-6/27 | 0 | 62 | 0 | 0 | 0 | 62 | | 27 | 6/28-7/04 | 20 | 100 | 0 | 25 | 0 | 145 | | 28 | 7/05-7/11 | 62 | 100 | 0 | 76 | 0 | 238 | | 29 | 7/12-7/18 | 38 | 100 | 0 | 90 | 0 | 228 | | 30 | 7/19-7/25 | 48 | 99 | 0 | 86 | 0 | 233 | | 31 | 7/26-8/01 | 20 | 87 | 0 | 52 | 0 | 159 | | 32 | 8/02-8/08 | 30 | 100 | 0 | 71 | 0 | 201 | | Totals | | 218 | 648 | 0 | 400 | 0 | 1266 | | 106-41 | | | | | | | | | 26 | 6/21-6/27 | 45 | 209 | 0 | 65 | 0 | 319 | | 27 | 6/28-7/04 | 47 | 192 | 0 | 56 | 0 | 295 | | 28 | 7/05-7/11 | 53 | 187 | 0 | 77 | 0 | 317 | | 29 | 7/12-7/18 | 66 | 193 | 0 | 79 | 0 | 338 | | 30 | 7/19-7/25 | 40 | 199 | 0 | 102 | 0 | 341 | | 31 | 7/26-8/01 | 47 | 187 | 0 | 100 | 0 | 334 | | 32 | 8/02-8/08 | 43 | 141 | 0 | 100 | 0 | 284 | | Totals | | 341 | 1308 | 0 | 579 | 0 | 2228 | | 108 | | | | | | | | | 29 | 7/12-7/18 | 0 | 57 | 0 | 0 | 10 | 67 | | Totals | | 0 | 57 | 0 | 0 | 10 | 67 | | Stikine, | Canadian | | | | | | | | 27 | 6/28-7/04 | 0 | 39 | 0 | 0 | 1 | 40 | | 28 |
7/05-7/11 | 0 | 68 | 0 | 0 | 1 | 69 | | 29 | 7/12-7/18 | 0 | 269 | 0 | 42 | 22 | 333 | | 30 | 7/19-7/25 | 0 | 236 | 0 | 42 | 51 | 329 | | 31 | 7/26-8/01 | 0 | 91 | 0 | 21 | 25 | 137 | | 32 | 8/02-8/08 | 0 | 100 | 0 | 25 | 64 | 189 | | Totals | | 0 | 803 | 0 | 130 | 164 | 1097 | Appendix A.2. Sample sizes from the postseason sockeye salmon stock composition estimates from Alaska's Districts 106 and 108 and Canada's Stikine River gill net fisheries, 1987. | Stat | | | Sample | le Size by Age Group ^a | | | | |---|---|---|---|--|---|---------------------------------------|---| | Stat.
Week | Date | 1.2 | 1.3 | 2.2 | 2.3 | 0. | Total | | 106-30 | Commercial | | | | | | | | 26
27
28
29
30
31
32
33–38 | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08
8/09-9/19 | 26
62
47
55
41
49
71 | 62
100
100
100
99
87
100 | 37
52
37
36
38
52
79 | 40
76
100
98
100
71 | 0
0
0
0
0 | 62
203
290
284
288
266
272
350 | | Totals | | 351 | 748 | 331 | 585 | 0 | 2015 | | 106-41 | Commercial | | | | | | | | 26
27
28
29
30
31
32
33–38 | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08
8/09-9/19 | 45
47
53
66
40
47
43 | 209
192
187
193
199
187
141 | 47
49
38
29
40
52
64
98 | 65
56
77
79
102
100
100 | 0
0
0
0
0 | 366
344
355
367
381
386
348
394 | | Totals | | 410 | 1435 | 417 | 679 | 0 | 2941 | | 108 Com | mercial | | | | | | | | 29 | 7/12-7/18 | 0 | 57 | 0 | 0 | 10 | 67 | | Totals | | 0 | 57 | 0 | 0 | 10 | 67 | | Stikine | Commercial | | | | | | | | 27
28
29
30
31
32
33
34
35-39 | 6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08
8/09-8/15
8/16-8/22
8/23-9/19 | 12
36
51
35
102
48
28 | 39
68
269
236
91
100
99
56
33 | 14
17
15
12 | 7
42
42
21
25
17 | 1
22
51
25
64
32
12 | 40
88
383
397
172
306
208
96
43 | | Totals | | 312 | 991 | 58 | 154 | 218 | 1733 | | Stikine | Test | | | | | | | | 26-27
28
29
30
31
32
33
34-37 | 6/21-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08
8/09-8/15
8/16-9/12 | 17
20
23
27
25 | 47
146
147
160
139
119
87
45 | 1 4
9 | 22
32
21
20
14
16 | 3
5
19
33
35
26
15 | 50
173
215
248
226
186
143
56 | | Totals | | 112 | 890 | 23 | 125 | 147 | 1297 | The samples for some ages in some weeks were too small to analyze and were combined with adjacent weeks and weighted by relative catches. Appendix A.3. Scale variables used for age-1.2, 1.3, 2.2, and 2.3 sockeye salmon scale pattern analysis. | Variable
Number | e
Description | |--------------------|--| | | First Freshwater (FW) Annular Zone | | 1 | Number of circuli in the zone | | 2 | Distance across the zone | | 3 | Distance: scale focus (CO) to the second circulus in zone (C2) | | 4 | Distance: C0 to C4 | | 5 | Distance: C0 to C6 | | 6 | Distance: C0 to C8 | | 7 | Distance: C2 to C4 | | 8 | Distance: C2 to C6 | | 9 | Distance: C2 to C8 | | 10 | Distance: C4 to C6 | | 11 | Distance: C4 to C8 | | 12 | Distance: fourth from the last circulus of zone to end of zone | | 13 | Distance: second from the last circulus of zone to end of zone | | 14 | Distance: C2 to end of zone | | 15 | Distance: C4 to end of zone | | 16 | Relative Distance: (Variable #3)/(Variable #2) | | 17 | Relative Distance: (Variable #4)/(Variable #2) | | 18 | Relative Distance: (Variable #5)/(Variable #2) | | 19 | Relative Distance: (Variable #6)/(Variable #2) | | 20 | Relative Distance: (Variable #7)/(Variable #2) | | 21 | Relative Distance: (Variable #8)/(Variable #2) | | 22 | Relative Distance: (Variable #9)/(Variable #2) | | 23 | Relative Distance: (Variable #10)/(Variable #2) | | 24 | Relative Distance: (Variable #11)/(Variable #2) | | 25 | Relative Distance: (Variable #12)/(Variable #2) | | 26 | Relative Distance: (Variable #13)/(Variable #2) | | 27 | Average Distance between circuli: (Variable #2)/(Variable #1) | | 28 | Number of circuli in the first 3/4 of the zone | | 29 | Maximum distance between two adjacent circuli in the zone | | 30 | Relative Distance: (Variable #29)/(Variable #2) | | | Second Freshwater (FW) Annular Zone | | 31 | Number of circuli in the zone | | 32 | Distance across the zone | | 33 | Distance: end first annular zone (E1FW) to second circulus in zone | | 34 | Distance: E1FW to C4 | | 35 | Distance: E1FW to C6 | | 36 | Distance: E1FW to C8 | | 37 | Distance: C2 to C4 | | 38 | Distance: C2 to C6 | | 39 | Distance: C2 to C8 | -Continued- | Variable
Number | e
Description | |--------------------|---| | 40 | Distance: C4 to C6 | | 41 | Distance: C4 to C8 | | 42 | Distance: fourth from the last circulus of zone to end of zone | | 43 | Distance: second from the last circulus of zone to end of zone | | 44 | Distance: C2 to end of zone | | 45 | Distance: C4 to end of zone | | 46 | Relative Distance: Variable #33/Variable #32 | | 47 | Relative Distance: Variable #34/Variable #32 | | 48 | Relative Distance: Variable #35/Variable #32 | | 49 | Relative Distance: Variable #36/Variable #32 | | 50 | Relative Distance: Variable #37/Variable #32 | | 51 | Relative Distance: Variable #38/Variable #32 | | 52 | Relative Distance: Variable #39/Variable #32 | | 53 | Relative Distance: Variable #40/Variable #32 | | 54 | Relative Distance: Variable #41/Variable #32 | | 55 | Relative Distance: Variable #42/Variable #32 | | 56 | Relative Distance: Variable #43/Variable #32 | | 57 | Average Distance between circuli: Variable 32/Variable 31 | | 58 | Number of circuli in first 3/4 of zone | | 59 | Maximum distance between two adjacent circuli in the zone | | 60 | Relative Distance: Variable 59/Variable 32 Freshwater Plus Growth (PG) | | 61 | Number of circuli in the zone | | 62 | Distance across the zone | | | Combined Freshwater Zones | | 63 | Total number annular circuli, Variable 1 + Variable 31 | | 64 | Total distance across freshwater zones, Variable 2 + Variable 32 | | 65 | Total number of circuli in the combined zones, NC1FW+NC2FW+NCPG | | 66 | Total distance across the combined zones, S1FW+S2FW+SPGZ | | 67 | Relative Distance: (Variable #2)/(Variable #66) | | | First Marine (C) Annular Zone | | 70 | Number of circuli in the zone | | 71 | Distance across the zone | | 72 | Distance: end of FW (EFW) to the third circulus in zone (C3) | | 73 | Distance: EFW to C6 | | 74 | Distance: EFW to C9 | | 75 | Distance: EFW to C12 | | 76 | Distance: EFW to C15 | -Continued- Appendix A.3. (p 3 of 3) | Variable
Number | Description | |--------------------|--| | 77 | Distance: C3 to C6 | | 78 | Distance: C3 to C9 | | 79 | Distance: C3 to C12 | | 80 | Distance: C3 to C15 | | 81 | Distance: C6 to C9 | | 82 | Distance: C6 to C12 | | 83 | Distance: C6 to C15 | | 84 | Distance: C9 to C15 | | 85 | Distance: sixth from the last circulus of zone to end of zone | | 86 | Distance: third from the last circulus of zone to end of zone | | 87 | Distance: C3 to end of zone | | 88 | Distance: C9 to end of zone | | 89 | Distance: C15 to end of zone | | 90 | Relative Distance: (Variable #72)/(Variable #71) | | 91 | Relative Distance: (Variable #73)/(Variable #71) | | 92 | Relative Distance: (Variable #74)/(Variable #71) | | 93 | Relative Distance: (Variable #75)/(Variable #71) | | 94 | Relative Distance: (Variable #76)/(Variable #71) | | 95 | Relative Distance: (Variable #77)/(Variable #71) | | 96 | Relative Distance: (Variable #78)/(Variable #71) | | 97 | Relative Distance: (Variable #79)/(Variable #71) | | 98 | Relative Distance: (Variable #80)/(Variable #71) Relative Distance: (Variable #81)/(Variable #71) | | 99
100 | Relative Distance: (Variable #81)/(Variable #71) Relative Distance: (Variable #82)/(Variable #71) | | 100 | Relative Distance: (Variable #83)/(Variable #71) | | 101 | Relative Distance: (Variable #05)/(Variable #71) Relative Distance: (Variable #84)/(Variable #71) | | 102 | Relative Distance: (Variable #85)/(Variable #71) | | 104 | Relative Distance: (Variable #86)/(Variable #71) | | 105 | Relative Distance: (Variable #87)/(Variable #71) | | 106 | Number of circuli in the first 1/2 of the zone | | 107 | Maximum distance between two adjacent circuli in the zone | | 108 | Relative Distance: (Variable #107)/(Variable #71) | Appendix B.1. Classification matrices for linear discriminant function models used to classify age-1.2 sockeye salmon from Alaska's Districts 106 and 108 and from Canada's Stikine River gill net fisheries, 1987. | Actual Group | Sample | | | |-------------------|----------------------|------------------|-----------| | of Origin | size | Classified Group | of Origin | | 3 way model : | | Ak. I Ak. II | Nas/Ske | | Ak. I | 212 | 0.750 0.189 | 0.061 | | Ak. II | 58 | 0.138 0.759 | 0.103 | | Nas/Ske | 208 | 0.053 0.120 | 0.827 | | Mean Proportion | Correctly Classified | | 0.779 | | 2 way model : | | Ak. I Ak. II | | | Ak. I | 212 | 0.825 0.175 | 5 | | Ak. II | 58 | 0.155 0.845 | | | Mean Proportion | Correctly Classified | | 0.835 | | 2
way model : | | Ak. I | Nas/Ske | | Ak. I | 212 | 0.915 | 0.085 | | Nas/Ske | 208 | 0.043 | 0.957 | | Mean Proportion | Correctly Classified | | 0.936 | | 2 way model : | | Tahltan | Stikine | | Tahltan | 13 | 1.000 | 0.000 | | Stikine | 29 | 0.207 | 0.793 | | Mean Proportion (| Correctly Classified | | 0.897 | Appendix B.2. Classification matrices for linear discriminant function models used to classify age-1.3 sockeye salmon from Alaska's District 106 and 108 and Canada's Stikine River gill net fisheries, 1987. | Actual Group
of Origin | Sample
Size | C | Classifie | d Group | of Origin | | |--|---|--|---|---|---|---| | 5 way model : | | Ak. I | Ak. II | Nas/Ske | Tahltan | Stikine | | Ak. I
Ak. II
Nas/Ske
Tahltan
Stikine | 190
200
200
200
102 | 0.558
0.120
0.025
0.090
0.059 | 0.153
0.815
0.060
0.000
0.157 | 0.105
0.005
0.745
0.120
0.167 | 0.105
0.000
0.095
0.705
0.088 | 0.079
0.060
0.075
0.085
0.529 | | Mean Proportion C | orrectly Cla | assified | | | | 0.670 | | 4 way model : | | Ak. I | Ak. II | Nas/Ske | Tahltan | | | Ak. I
Ak. II
Nas/Ske
Tahltan | 190
200
200
200 | 0.611
0.170
0.025
0.120 | 0.158
0.820
0.075
0.000 | 0.116
0.010
0.795
0.095 | 0.116
0.000
0.105
0.785 | | | Mean Proportion C | orrectly Cla | assified | | | | 0.753 | | 4 way model : | | Ak. I | Ak. II | Nas/Ske | | Stikine | | Ak. I
Ak. II | 190
200 | 0.600
0.105 | 0.200 | 0.111 | | 0.089
0.050
0.005 | | Nas/Ske
Stikine | 200
102 | 0.040
0.078 | 0.045
0.176 | 0.800
0.157 | | 0.588 | | | 102 | 0.078 | | | | | | Stikine | 102 | 0.078 | | | Tahltan | 0.588 | | Stikine Mean Proportion C | 102 | 0.078 | 0.176 | | Tahltan
0.147
0.005
0.680
0.137 | 0.588 | | Stikine Mean Proportion C 4 way model: Ak. I Ak. II Tahltan | 102
orrectly C1a
190
200
200
102 | 0.078 assified Ak. I 0.558 0.115 0.150 0.039 | 0.176 Ak. II 0.216 0.800 0.020 | | 0.147
0.005
0.680 | 0.588
0.707
Stikine
0.079
0.080
0.150 | | Stikine Mean Proportion C 4 way model: Ak. I Ak. II Tahltan Stikine | 102
orrectly C1a
190
200
200
102 | 0.078 assified Ak. I 0.558 0.115 0.150 0.039 | 0.176 Ak. II 0.216 0.800 0.020 | | 0.147
0.005
0.680 | 0.588
0.707
Stikine
0.079
0.080
0.150
0.657 | | Stikine Mean Proportion C 4 way model: Ak. I Ak. II Tahltan Stikine Mean Proportion C | 102
orrectly C1a
190
200
200
102 | 0.078 assified Ak. I 0.558 0.115 0.150 0.039 assified | 0.176 Ak. II 0.216 0.800 0.020 0.167 | 0.157 | 0.147
0.005
0.680 | 0.588
0.707
Stikine
0.079
0.080
0.150
0.657 | | Stikine Mean Proportion C 4 way model: Ak. I Ak. II Tahltan Stikine Mean Proportion C 3 way model: Ak. I Ak. I Ak. II | 190
200
200
102
orrectly Cla | 0.078 assified Ak. I 0.558 0.115 0.150 0.039 assified Ak. I 0.684 0.170 0.060 | 0.176 Ak. II 0.216 0.800 0.020 0.167 Ak. II 0.184 0.825 | 0.157
Nas/Ske
0.132
0.005 | 0.147
0.005
0.680 | 0.588
0.707
Stikine
0.079
0.080
0.150
0.657 | | Stikine Mean Proportion C 4 way model: Ak. I Ak. II Tahltan Stikine Mean Proportion C 3 way model: Ak. I Ak. I Ak. II Nas/Ske | 190
200
200
102
orrectly Cla | 0.078 assified Ak. I 0.558 0.115 0.150 0.039 assified Ak. I 0.684 0.170 0.060 | 0.176 Ak. II 0.216 0.800 0.020 0.167 Ak. II 0.184 0.825 | 0.157
Nas/Ske
0.132
0.005 | 0.147
0.005
0.680 | 0.588
0.707
Stikine
0.079
0.080
0.150
0.657 | | Stikine Mean Proportion C 4 way model: Ak. I Ak. II Tahltan Stikine Mean Proportion C 3 way model: Ak. I Ak. II Nas/Ske Mean Proportion C | 190
200
200
102
orrectly Cla | 0.078 assified Ak. I 0.558 0.115 0.150 0.039 assified Ak. I 0.684 0.170 0.060 assified | 0.176 Ak. II 0.216 0.800 0.020 0.167 Ak. II 0.184 0.825 0.065 | 0.157
Nas/Ske
0.132
0.005 | 0.147
0.005
0.680
0.137 | 0.588
0.707
Stikine
0.079
0.080
0.150
0.657 | Appendix B.2 (p. 2 of 2) | Actual Group
of Origin | Sample
Size | (| Classifie | d Group o | of Origin | | |-----------------------------|-------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 3 way model : | | Ak. I | Ak. II | | | Stikine | | Ak. I
Ak. II
Stikine | 190
200
102 | 0.689
0.105
0.069 | 0.211
0.820
0.157 | , | | 0.100
0.075
0.775 | | Mean Proportion C | orrectly Cla | assified | | | | 0.761 | | 3 way model : | | Ak. I | | Nas/Ske | Tahltan | | | Ak. I
Nas/Ske
Tahltan | 190
200
200 | 0.779
0.080
0.085 | | 0.100
0.685
0.200 | 0.121
0.235
0.715 | | | Mean Proportion C | orrectly Cla | assified | | | | 0.726 | | 3 way model : | | Ak. I | | Nas/Ske | | Stikine | | Ak. I
Nas/Ske
Stikine | 190
200
102 | 0.784
0.065
0.118 | | 0.089
0.825
0.176 | | 0.126
0.110
0.706 | | Mean Proportion C | orrectly Cla | assified | | | | 0.772 | | 3 way model : | | Ak. I | | | Tahltan | Stikine | | Ak. I
Tahltan
Stikine | 190
200
102 | 0.742
0.105
0.137 | | | 0.153
0.815
0.176 | 0.105
0.080
0.686 | | Mean Proportion C | orrectly Cla | assified | | | | 0.748 | | 2 way model : | | | | | Tahltan | Stikine | | Tahltan
Stikine | 200
102 | | | | 0.895
0.127 | 0.105
0.873 | | Mean Proportion C | orrectly Cl | assified | | | | 0.884 | Appendix B.3. Classification matrices for linear discriminant function models used to classify age-2.2 sockeye salmon from Alaska's District 106 and 108 and Canada's Stikine River gill net fisheries, 1987. | Actual Group of Origin | Sample
Size | Classified Group of Origin | | | | | | | |------------------------|----------------|----------------------------|---------|--------|---------|--|--|--| | 2 way model : | | Ak. I | Nas/Ske | | | | | | | Ak. I | 135 | 0.919 | 0.081 | | | | | | | Nas/Ske | 182 | 0.071 | 0.929 | | | | | | | Mean Proportion (| Correctly Cla | assified | | | 0.924 | | | | | 2 way model : | | | T: | ahltan | Stikine | | | | | Tahltan | 17 | | | 0.941 | 0.059 | | | | | Stikine | 8 | | | 0.000 | 1.000 | | | | | Mean Proportion (| Correctly Cl | assified | | | 0.971 | | | | Appendix B.4. Classification matrices for linear discriminant function models used to classify age-2.3 sockeye salmon from Alaska's District 106 and 108 and Canada's Stikine River gill net fisheries, 1987. | Actual Group
of Origin | Sample
Size | | Classifi | ed Group | of Origin | | |---------------------------------------|-------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------| | 4 way model : | | Ak. I | Ak. II | Nas/Ske | Tahltan | | | Ak. I
Ak. II
Nas/Ske
Tahltan | 184
173
63
100 | 0.587
0.243
0.016
0.070 | 0.299
0.734
0.048
0.000 | 0.092
0.012
0.762
0.170 | 0.022
0.012
0.175
0.760 | | | Mean Proportion | Correctly Cla | ssified | | | | 0.711 | | 3 way model : | | Ak. I | Ak. II | Nas/Ske | | | | Ak. I
Ak. II
Nas/Ske | 184
173
63 | 0.630
0.277
0.048 | 0.304
0.711
0.048 | 0.092
0.012
0.905 | | | | Mean Proportion | Correctly Cla | ssified | | | | 0.749 | | 3 way model | | Ak. I | Ak. II | · | Tahltan | | | Ak. I
Ak. II
Tahltan | 184
173
100 | 0.603
0.243
0.060 | 0.359
0.740
0.000 | | 0.038
0.017
0.940 | | | Mean Proportion | Correctly Cla | ssified | | | | 0.761 | | 2 way model : | | Ak. I | Ak. II | | | | | Ak. I
Ak. II | 18 4
173 | 0.701
0.225 | 0.299
0.775 | | | | | Mean Proportion | Correctly Cla | ssified | | | | 0.738 | | 2 way model : | | Ak. I | | Nas/Ske | | | | Ak. I
Nas/Ske | 18 4
63 | 0.929 | | 0.071
0.937 | | | | Mean Proportion | Correctly Cla | ssified | | | | 0.933 | | 2 way model : | | | Ak. II | Nas/Ske | | | | Ak. II
Nas/Ske | 173
63 | | 0.960
0.127 | 0.040
0.873 | | | | Mean Proportion | Correctly Cla | ssified | | | | 0.916 | | 2 way model : | | | | | Tahltan | Sitkine | | Tahltan
Stikine | 100
9 | | | | 0.850
0.222 | 0.150
0.778 | | Mean Proportion | Correctly Cla | ssified | | | | 0.814 | Appendix C.1. Estimated contributions of sockeye salmon stocks originating in Alaska and Canada to Alaska's Subdistrict 106-30 drift gill net fishery, 1987. | | | | Catch | By Age | Class | | | | Standard | 90% C | .I. a | |----------------------|------------------|-----------------|------------------|-------------------|----------------|------------|------------------|------------|--------------------|------------------|------------------| | Dates | Group | 1.2 | 1.3 | 2.2 | 2.3 | Other | Total | Percent | Error | Lower | Upper | | 6/21-6/27 | Ak. I | 83 | 568 | 81 | 77 | 0 | 809 | 62.1 | 153.54 | 556 | 1,062 | | Week 26 | Ak. II | 2 | 282 | 0 | 28 | 0 | 312 | 23.9 | 114.50 | 124 | 500 | | | Nas/Ske | 6 | 0 | 27 | 0 | 0 | 33 | 2.5 | 16.10 | 7 | 59 | | | Tahltan | 0 | 133 | 0 | 2 | 0 | 135 | 10.4 | 97.85 | 0 | 296 | | | Stikine | 0 | 14 | 0 | 0 | 0 | 14 | 1.1 | 71.99 | 0 | 132 | | | Total | 91 | 997 | 108 | 107 | 0 | 1,303 | | | | | | 6/28-7/04 | Ak. I | 177 | 965 | 183 | 168 | 18 | 1,511 | 51.8 | 231.88 | 1,130 | 1,892 | | Week 27 | Ak. II | 4 | 970 | 0 | 60 | 12 | 1,046 | 35.8 | 200.28 |
717 | 1,375 | | | Nas/Ske | 14 | 279 | 62 | 0 | 3 | 358 | 12.3 | 119.67 | 161 | 555 | | | Tahltan | 0 | 0 | 0 | 4 | 0 | 4 | 0.1 | 13.70 | 0 | 27 | | | Stikine
Total | 0
195 | 0
2,214 | 0
2 4 5 | 0
232 | 0
33 | 0
2,919 | 0.0 | | | | | | | | · | | | | • | | | | | | 7/05-7/11 | Ak. I | 498 | 2,710 | 324 | 556 | 20 | 4,108 | 73.8 | 418.14 | 3,420 | 4,796 | | Week 28 | Ak. II | 0 | 395 | 0 | 239 | 3 | 637 | 11.4 | 298.93 | 145 | 1,129 | | | Nas/Ske | 138 | 470 | 181 | 12 | 4 | 805 | 14.5 | 241.55 | 408 | 1,202 | | | Tahltan | 0 | 0 | 0 | 6 | 0 | 6 | 0.1 | 24.63 | . 0 | 47 | | | Stikine
Total | 0
636 | 14
3,589 | 0
505 | 0
813 | 0
27 | 14
5,570 | 0.3 | 235.56 | 0 | 401 | | 7/10 7/10 | | 421 | 2 460 | 404 | | | | 4m A | | | | | 7/12-7/18
Week 29 | Ak. I
Ak. II | 431
6 | 3,468 | 404 | 1,342 | 69 | 5,714 | 67.0 | 653.38 | 4,639 | 6,789 | | Megs 23 | Nas/Ske | 195 | 1,100
516 | 0
138 | 0
173 | 14 | 1,120 | 13.1 | 428.12 | 416 | 1,824 | | | Tahltan | 0 | 75 | 0 | 0 | 13 | 1,035
76 | 12.1 | 368.72 | 428
0 | 1,642 | | | Stikine | 0 | 73
573 | 0 | 0 | 1
7 | 580 | 0.9
6.8 | 307.85 | 0 | 582
1,308 | | | Total | 632 | 5,732 | 542 | 1,515 | 104 | 8,525 | 0.0 | 442.59 | Ū | 1,308 | | 7/19-7/25 | Ak. I | 905 | 2,861 | 574 | 643 | 24 | 5,007 | 47.1 | 734.51 | 3,799 | 6,215 | | Week 30 | Ak. II | 0 | 3,379 | 0 | 1,085 | 22 | 4,486 | 42.2 | 640.08 | 3,433 | 5,539 | | mode 50 | Nas/Ske | 89 | 859 | 89 | 104 | 6 | 1,147 | 10.8 | 366.67 | 544 | 1,750 | | | Tahltan | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 300.07 | 344 | 1,750 | | | Stikine | o o | ō | Ŏ | 0 | ō | 0 | 0.0 | | | | | | Total | 994 | 7,099 | 663 | 1,832 | 52 | 10,640 | | | | | | 7/26-8/01 | Ak. I | 618 | 1,698 | 677 | 0 | 14 | 3,007 | 23.6 | 755.18 | 1,765 | 4,249 | | Week 31 | Ak. II | 115 | 4,544 | 0 | 2,583 | 34 | 7,276 | 57.0 | 712.27 | 6,104 | 8,448 | | | Nas/Ske | 183 | 1,844 | 259 | 185 | 12 | 2,483 | 19.5 | 486.17 | 1,683 | 3,283 | | | Tahltan | 0 | · o | 0 | 0 | 0 | . 0 | 0.0 | | • | • | | | Stikine | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Total | 916 | 8,086 | 936 | 2,768 | 60 | 12,766 | | | | | | 8/02-8/08 | Ak. I | 507 | 1,884 | 642 | 0 | 41 | 3,074 | 25.7 | 637.62 | 2,025 | 4,123 | | Week 32 | Ak. II | 223 | 3,995 | 0 | 2,881 | 97 | 7,196 | 60.2 | 587.83 | 6,229 | 8,163 | | | Nas/Ske | 326 | 848 | 434 | 53 | 22 | 1,683 | 14.1 | 357.54 | 1,095 | 2,271 | | | Tahltan | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Stikin e | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Total | 1,056 | 6,727 | 1,076 | 2,934 | 160 | 11,953 | | | | | | 8/09-9/19 | Ak. I | 274 | 1,111 | 308 | 154 | 11 | 1,858 | 51.8 | 232.35 | 1,476 | 2,240 | | Wks 33-38 | | 0 | 427 | 0 | 718 | 5 | 1,150 | 32.1 | | 833 | 1,467 | | | Nas/Ske | 162 | 81 | 202 | 29 | 2 | 476 | 13.3 | 107.76 | 299 | 653 | | | Tahltan | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Stikine
Total | 0
436 | 102
1,721 | 0
510 | 0
901 | 0
18 | 102
3,586 | 2.8 | 117.67 | 0 | 296 | | | | | | | | | · · · · · | | | | | | | Ak. I
Ak. II | 3,493
350 | 15,265
15,092 | 3,193
0 | 2,940
7,594 | 197
187 | 25,088
23,223 | | 1499.52
1274.74 | 22,621
21,126 | 27,555
25,320 | | Fishery | Nas/Ske | 1,113 | 4,897 | 1,392 | 556 | 62 | 8,020 | 14.0 | | 6,625 | 9,415 | | 3-1 | Tahltan | 0 | 208 | 1,392 | 12 | 1 | 221 | 0.4 | 324.23 | 0,023 | 754 | | Total | | | | • | | _ | | | | | , , , | | Total | Stikine | 0 | 703 | 0 | 0 | 7 | 710 | 1.2 | 520.01 | 0 | 1,565 | The standard errors are minimum estimates since no estimates of the variance for stocks contributing 0 fish during a given week or for the 'other' age class are available. The 90% confidence intervals are affected in like manner. Appendix C.2. Estimated CPUE and migratory timing of sockeye salmon stocks in Alaska's Subdistrict 106-30 drift gill net fishery, 1987. | | | Average | | C | atch per | Boat Day | | | |--------------|--------------|-----------------|-------|--------|----------|----------|---------|-------| | Stat
Week | Days
Open | Number
Boats | Ak. I | Ak. II | Nas-Ske | Tahltan | Stikine | Total | | 26 | 2 | 29 | 1.4 | 5 | 1 | 2 | 0 | 22 | | 27 | 2 | 36 | 21 | 15 | 5 | 0 | 0 | 41 | | 28 | 2 | 32 | 64 | 10 | 13 | 0 | 0 | 87 | | 29 | 2 | 74 | 39 | 8 | 7 | 1 | 4 | 58 | | 30 | 2 | 41 | 61 | 55 | 14 | 0 | 0 | 130 | | 31 | 2 | 49 | 31 | 74 | 25 | 0 | 0 | 130 | | 32 | 2 | 64 | 24 | 56 | 13 | 0 | 0 - | 93 | | 33-38 | 6 | 26 | 12 | 7 | 3 | 0 | 1 | 23 | | Total | | | 265 | 230 | 81 | 3 | 5 | 584 | ## Migratory Timing | ~. · | | Proport | ion of Ca | tch per B | oat Day | | |--------------|-------|---------|-----------|-----------|---------|-------| | Stat
Week | Ak. I | Ak. II | Nas-Ske | Tahltan | Stikine | Total | | 26 | 0.05 | 0.02 | 0.01 | 0.78 | 0.05 | 0.04 | | 27 | 0.08 | 0.06 | 0.06 | 0.02 | 0.00 | 0.07 | | 28 | 0.24 | 0.04 | 0.16 | 0.03 | 0.04 | 0.15 | | 29 | 0.15 | 0.03 | 0.09 | 0.17 | 0.78 | 0.10 | | 30 | 0.23 | 0.24 | 0.17 | 0.00 | 0.00 | 0.22 | | 31 | 0.12 | 0.32 | 0.31 | 0.00 | 0.00 | 0.22 | | 32 | 0.09 | 0.24 | 0.16 | 0.00 | 0.00 | 0.16 | | 33-38 | 0.04 | 0.03 | 0.04 | 0.00 | 0.13 | 0.04 | | Total | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | Appendix C.3. Estimated contributions of sockeye salmon stocks originating in Alaska and Canada to Alaska's Subdistrict 106-41 drift gill net fishery, 1987. | | | | Catch | By Age | Class | | | | Standard | 90% | .I. a | |----------------------|--------------------|------------------|-----------------|------------|----------------------|--------------------|------------------|--------------|------------------|------------------|------------------| | Dates | Group | 1.2 | 1.3 | 2.2 | 2.3 | Other | Total | Percent | a | Lower | Upper | | 6/21-6/27 | Ak. I | 305 | 1,896 | 319 | 312 | 54 | 2,886 | 75.1 | 222.8 | 2,519 | 3,253 | | Week 26 | Ak. II | 1 | 587 | 0 | 19 | 12 | 619 | 16.1 | 175.4 | 331 | 907 | | | Nas/Ske | 0 | 248 | 0 | 35 | 6 | 289 | 7.5 | 119.8 | 92 | 486 | | | Tahltan | 0 | 0 | 0 | 50 | 1 | 51 | 1.3 | 26.7 | 7 | 95 | | | Stikine
Total | 0
30 6 | 0 | 0
319 | 0
416 | 0
73 | 0
3,845 | 0.0 | | | | | | TOTAL | 306 | 2,731 | 319 | 410 | 73 | 3,645 | | | | | | 6/28-7/04
Week 27 | Ak. I | 613
0 | 3,630
869 | 579
0 | 521
113 | 79
14 | 5,422 | 72.2 | 438.4 | 4,701 | 6,143 | | WGGK 27 | Ak. II
Nas/Ske | 16 | 806 | 98 | 62 | 14 | 996
996 | 13.3
13.3 | 334.5
260.1 | 446
568 | 1,546
1,424 | | | Tahltan | 0 | 0 | 0 | 99 | 1 | 100 | 1.3 | 54.6 | 10 | 190 | | | Stikine | ō | ō | ō | ō | 0 | 0 | 0.0 | | | 130 | | | Total | 629 | 5,305 | 677 | 795 | 108 | 7,514 | | | | | | 7/05-7/11 | Ak. I | 866 | 3,846 | 480 | 1,121 | 132 | 6,445 | 42.5 | 834.0 | 5,073 | 7,817 | | Week 28 | Ak. II | 0 | 2,665 | 0 | 225 | 61 | 2,951 | 19.4 | 610.5 | 1,947 | 3,955 | | | Nas/Ske | 481 | 3,602 | 530 | 247 | 102 | 4,962 | 32.7 | 628.2 | 3,929 | 5,995 | | | Tahltan | 0 | 379 | 0 | 379 | 16 | 774 | 5.1 | 447.1 | 39 | 1,509 | | | Stikine | 0 | 42 | 0 | 0 | 1 | 43 | 0.3 | 506.7 | 0 | 876 | | | Total | 1,347 | 10,534 | 1,010 | 1,972 | 312 | 15,175 | | | | | | 7/12-7/18 | Ak. I | 1,134 | 6,794 | 505 | 1,384 | 110 | 9,927 | 72.1 | 819.2 | 8,579 | 11,275 | | Week 29 | Ak. II | 221 | 1,632 | 0 | 213 | 23 | 2,089 | 15.2 | 642.4 | 1,032 | 3,146 | | | Nas/Ske | 203 | 1,116 | 187 | 105 | 18 | 1,629 | 11.8 | 462.6 | 868 | 2,390 | | | Tahltan | 0 | 0 | 0 | 115 | 1 | 116 | 0.8 | 85.4 | 0 | 256 | | | Stikine
Total | 0
1,558 | 0
9,542 | 0
692 | 0
1,817 | 0
152 | 0
13,761 | 0.0 | | | | | | | | | | -, | | · | | | | | | 7/19-7/25 | | 837 | 4,339 | 844 | 1,120 | 68 | 7,208 | 51.4 | 865.8 | 5,784 | 8,632 | | Week 30 | Ak. II | 0 | 4,145 | 0 | 1,255 | 51 | 5,451 | 38.8 | 680.8 | 4,331 | 6,571 | | | Nas/Ske | 68 | 860 | 105 | 0 | 10 | 1,043 | 7.4 | 398.5 | 387 | 1,699 | | | Tahltan
Stikine | 0 | 106
213 | 0 | 7
0 | 1
2 | 114
215 | 0.8
1.5 | 334.7
475.0 | 0 | 665
996 | | | Total | 905 | 9,663 | 949 | 2,382 | 132 | 14,031 | 1.5 | 475.0 | J | 990 | | 7/26-8/01 | Ak. I | 561 | 2,378 | 459 | 971 | 49 | 4,418 | 43.2 | 532.9 | 3,541 | 5,295 | | Week 31 | Ak. II | 108 | 3,329 | 0 | 1,082 | 49 | 4,568 | 44.6 | 766.3 | 3,307 | 5,829 | | | Nas/Ske | 104 | 720 | 409 | 0 | 13 | 1,246 | 12.2 | 253.8 | 828 | 1,664 | | | Tahltan | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | • | | | Stikine | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Total | 773 | 6,427 | 868 | 2,053 | 111 | 10,232 | | | | | | 8/02-8/08 | Ak. I | 583 | 2,176 | 490 | 0 | 57 | 3,306 | 29.9 | 513.0 | 2,462 | 4,150 | | Week 32 | Ak. II | 0 | 2,880 | 0 | 2,520 | 94 | 5,494 | 49.6 | 460.9 | 4,736 | 6,252 | | | Nas/Ske | 253 | 1,232 | 694 | 57 | 39 | 2,275 | 20.5 | 328.9 | . 1,734 | 2,816 | | | Tahltan | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Stikine | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Total | 836 | 6,288 | 1,184 | 2,577 | 190 | 11,075 | | | | | | 9/09-9/19 | | 297 | 1,227 | 241 | 0 | 39 | 1,804 | 51.1 | 160.3 | 1,540 | 2,068 | | Wks 33-38 | | 0 | 155 | 0 | 821 | 22 | 998 | 28.3 | 124.2 | 794 | 1,202 | | | Nas/Ske | 138 | 236 | 330 | 9 | 17 | 730 | 20.7 | 107.6 | 55 3 | 907 | | | Tahltan | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | | Stikine
Total | 0
435 | 0
1,618 | 0
571 | 0
830 | 0
78 | 0
3,532 | 0.0 | | | | | | | | | | | | | | 1711 0 | 20 606 | 44 000 | | | Ak. I | 5,196
330 | 26,286 | 3,917
0 | 5,429 | 588
32 6 | 41,416
23,166 | 52.3
29.3 | 1711.9
1444.9 | 38,600
20,789 | 44,232
25,543 | | Fishery | Ak. II
Nas/Ske | 1,263 | 16,262
8,820 | 2,353 | 6,248
51 5 | 219 | 13,170 | 29.3
16.6 | | 11,497 | 14,843 | | _ | Nas/Ske
Tahltan | 1,263 | 485 | 2,353 | 650 | 219 | 1,155 | 1.5 | 568.2 | 220 | 2,090 | | Total | | - | | | | ~ ~ | -, | 1.5 | | | _, -, -, - | | Total | Stikine | 0 | 255 | 0 | 0 | 3 | 258 | 0.3 | 694.5 | 0 | 1,400 | The standard errors are minimum estimates since no estimates of the variance for stocks contributing
0 fish during a given week or for the 'other' age class are available. The 90% confidence intervals are affected in like manner. Appendix C.4. Estimated CPUE and migratory timing of sockeye salmon stocks in Alaska's Subdistrict 106-41 drift gill net fishery, 1987. | CPUE | | | | | | | | | |-------|------|-------------------|-------|--------|----------|----------|---------|-------| | Stat | Days | Average
Number | | C | atch per | Boat Day | | | | Week | Open | Boats | Ak. I | Ak. II | Nas-Ske | Tahltan | Stikine | Total | | 26 | 2 | 66 | 22 | 5 | 2 | 0 | 0 | 29 | | 27 | 2 | 72 | 38 | 7 | 7 | 1 | 0 | 52 | | 28 | 2 | 73 | 44 | 20 | 34 | 5 | 0 | 104 | | 29 | 2 | 82 | 61 | 13 | 10 | 1 | 0 | 84 | | 30 | 2 | 45 | 80 | 61 | 12 | 1 | 2 | 156 | | 31 | 2 | 48 | 46 | 48 | 13 | 0 | 0. | 107 | | 32 | 2 | 48 | 34 | 57 | 24 | 0 | 0 | 115 | | 33-38 | 5.5 | 19 | 17 | 9 | 7 | 0 | 0 | 33 | | Total | | | 342 | 219 | 108 | 8 | 3 | 680 | ## Migratory Timing | | | Proport | ion of Ca | tch per B | oat Day | | |--------------|-------|---------|-----------|-----------|---------|-------| | Stat
Week | Ak. I | Ak. II | Nas-Ske | Tahltan | Stikine | Total | | 26 | 0.06 | 0.02 | 0.02 | 0.05 | 0.00 | 0.04 | | 27 | 0.11 | 0.03 | 0.06 | 0.08 | 0.00 | 0.08 | | 28 | 0.13 | 0.09 | 0.31 | 0.63 | 0.11 | 0.15 | | 29 | 0.18 | 0.06 | 0.09 | 0.08 | 0.00 | 0.12 | | 30 | 0.23 | 0.28 | 0.11 | 0.15 | 0.89 | 0.23 | | 31 | 0.13 | 0.22 | 0.12 | 0.00 | 0.00 | 0.16 | | 32 | 0.10 | 0.26 | 0.22 | 0.00 | 0.00 | 0.17 | | 33-38 | 0.05 | 0.04 | 0.06 | 0.00 | 0.00 | 0.05 | | Total | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | Appendix C.5. Estimated contributions of sockeye salmon stocks originating in Alaska and Canada to Alaska's District 108 drift gill net fishery, 1987. | | | | | Catch | | | | | | |-----------|------------|---------|----------|-------|-----|----|-------|-------|---------| | Dates | Group | 1.2 | 1.3 | 2.2 | 2.3 | 0. | Other | Total | Percent | | 6/21-6/27 | | | | | | | | | | | Week 26 | Total | | | | | | | 189 | | | 6/28-7/04 | | | | | | | | | | | Week 27 | Total | | | | | | | 245 | | | 7/05-7/11 | | | | | | | | | | | Week 28 | Total | | | | | | | 759 | | | 7/12-7/18 | Ak. I | | 37 | | | 0 | | 37 | 8.8 | | Week 29 | Ak. II | | 14 | | | 0 | | 14 | 3.3 | | | Nas/Ske | | 0 | | | 0 | | 0 | 0.0 | | | Tahltan | | 126 | | | 0 | | 126 | 30.5 | | | Stikine | | 112 | | | 10 | | 122 | 27.0 | | | Total | 62 | 289 | 21 | 41 | 10 | 0 | 423 | | | 7/19-8/22 | No | fishery | openings | | | | | | | | Wks 30-34 | | | | | | | | | | | 8/23-8/29 | | | | | | | | | | | Week 35 | Total | | | | | | | 2 | | | 8/30-9/05 | | | | | | | | | | | Week 36 | Total | | | | | | | 1 | | | 9/06-9/12 | | | | | | | | | | | Week 37 | Total | | | | | | | 1 | | | | Ak. I | | 37 | | | | 0 | 37 | 2.3 | | | Ak. II | | 14 | | | | 0 | 14 | 0.9 | | | Nas/Ske | | 0 | | | | 0 | 0 | 0.0 | | Fishery | Tahltan | | 126 | | | | 0 | 126 | 7.8 | | Total | Stikine | | 112 | | | | 0 | 112 | 6.9 | | | Total | | 289 | | | | 0 | 289 | 17.9 | | | Unknown | 62 | | 21 | 41 | | | 124 | 7.7 | | | Unsampled | | | | | | | 1197 | 74.4 | | | Grand Tota | al | | | | | | 1610 | | $^{^{\}mathrm{a}}$ Samples available from statistical week 29 only. Appendix D.1. Estimated contributions of sockeye salmon stock groups to Alaska's District 106 drift gill net fisheries (1982-1987). | | | | Year and | Date of | Stat. Week | 25 (June | =) | |-----------------|--|---------------------------------------|--|--|--|---|--| | Stat.
Week | Group | 1982
13-19 | 1983
12-18 | 1984
17-23 | | 1986
15-21 | 1987
14 - 20 | | 25 b | Alaska
Nas-Ske
Tahltan
Stikine
Total | c 4,126
2,897
129
7,152 | not
open | 1,364
201
112
8
1,685 | 1,477
1,444
3 | 2,212
351
0
0
2,563 | not
open | | 26 | Alaska
Nas-Ske
Tahltan
Stikine
Total | 18,625
11,806
6,540
36,971 | 3,155
1,587
507
104
5,353 | 2,671
562
280
180
3,693 | 1,789
1,365
170 | 3,064
503
62
0
3,629 | 4,626
322
186
14
5,148 | | 27 | Alaska
Nas-Ske
Tahltan
Stikine
Total | 25,978
13,240
5,932
45,150 | 4,037
1,647
1,327
51
7,062 | 5,475
1,078
844
312
7,709 | 6,003
7,801
270 | 12,124
3,050
1,184
420
16,778 | 8,975
1,354
104
0
10,433 | | 28 | Alaska
Nas-Ske
Tahltan
Stikine
Total | 15,318
12,197
9,900
37,415 | 4,389
913
736
44
6,082 | 6,884
2,563
1,134
50
10,631 | 13,132
6,288
492 | not
open | 14,141
5,767
780
57
20,745 | | 29 | Alaska
Nas-Ske
Tahltan
Stikine
Total | 9,110
4,108
4,686
17,904 | 3,411
250
355
240
4,256 | 13,314
3,135
307
2,420
19,176 | 15,424
7,152
299 | 6,086
424
2
0
6,512 | 18,850
2,664
192
580
22,286 | | 30 | Alaska
Nas-Ske
Tahltan
Stikine
Total | 15,781
10,975
7,990
34,746 | 9,251
1,451
1,626
65
12,393 | 15,035
6,937
0
416
22,388 | 24,173
0
1,305 | 10,708
4,039
0
64
14,811 | 22,152
2,190
114
215
24,671 | | 31 ^d | Alaska
Nas-Ske
Tahltan
Stikine
Total | 5,249
6,573
2,458
14,280 | 4,599
3,227
136
0
7,962 | 8,388
6,654
0
401
15,443 | 30,943
0
0 | 12,959
7,553
712
16
21,240 | 19,269
3,729
0
0
22,998 | | 32 | Alaska
Nas-Ske
Tahltan
Stikine
Total | | 883
357
129
36
1,405 | 4,042
1,631
0
97
5,770 | 5,602
0
46 | 9,296
7,612
0
105
17,013 | 19,070
3,958
0
0
23,028 | | 33 | Alaska
Nas-Ske
Tahltan
Stikine
Total | | 1,561
762
133
74
2,530 | 1,812
1,080
0
120
3,012 | 0
182 | 5,397
10,182
121
0
15,700 | 5,810
1,206
0
102
7,118 | | 34 | Alaska
Nas-Ske
Tahltan
Stikine
Total | | 790
143
51
2
986 | 1,382
820
0
80
2,282 | 3,560
4,702
0
196
8,458 | 3,293
8,970
0
1
12,264 | | | 35-40 | Alaska
Nas-Ske
Tahltan
Stikine
Total | | 595
274
30
16
915 | | | | | | | Alaska
Nas-Ske
Tahltan
Stikine
Total | 94,187
61,796
37,635
193,618 | 32,671
10,611
5,030
632
48,944 | 60,367
24,661
2,677
4,084
91,789 | 126,952
110,504
24,050
2,963
264,469 | 65,139
42,684
2,081
606
110,510 | 112,893
21,190
1,376
968
136,427 | a 106-30 was open but 106-41 was not during weeks 25-28 in 1984, week 26 in 1985, and week 29 in 1986. Ak. I and II standards (1986 and 1987) were combined to facilitate comparision with the historical analyses. Tahltan and Stikine (non-Tahltan) were not separated in the 1982 analysis. The last figures in each column include catch from that week through the end of the season. Appendix D.2. Estimated contribution rates of sockeye salmon stock groups to Alaska's District 106 drift gill net fisheries (1982-1987). | | | | Year and | Date of | Stat. Week | 25 (June) | · | |---------------|--|----------------------------------|----------------------------------|---|-------------------------|---|----------------------------------| | Stat.
Week | Group | 1982
13-19 | 1983
12-18 | 1984
17-23 | | 1986
15-21 | 1987
14-20 | | 25 b | Alaska
Nas-Ske
Tahltan | 0.577
0.405 | not
open | 0.809
0.119
0.066 | 0.121
0.118 | 0.863
0.137
0.000 | not
open | | 26 | Stikine
Alaska
Nas-Ske
Tahltan
Stikine | 0.018
0.504
0.319
0.177 | 0.589
0.296
0.095
0.019 | 0.005
0.723
0.152
0.076
0.049 | 0.675
0.175
0.133 | 0.000
0.844
0.139
0.017
0.000 | 0.899
0.063
0.036
0.003 | | 27 | Alaska
Nas-Ske
Tahltan
Stikine | 0.575
0.293
0.131 | 0.572
0.233
0.188
0.007 | 0.710
0.140
0.109
0.040 | 0.211 | 0.723
0.182
0.071
0.025 | 0.860
0.130
0.010
0.000 | | 28 | Alaska
Nas-Ske
Tahltan
Stikine | 0.409
0.326
0.265 | 0.722
0.150
0.121
0.007 | 0.648
0.241
0.107
0.005 | 0.349 | not
open | 0.682
0.278
0.038
0.003 | | 29 | Alaska
Nas-Ske
Tahltan
Stikine | 0.509
0.229
0.262 | 0.801
0.059
0.083
0.056 | 0.694
0.163
0.016
0.126 | 0.351
0.163 | 0.935
0.065
0.000
0.000 | 0.846
0.120
0.009
0.026 | | 30 | Alaska
Nas-Ske
Tahltan
Stikine | 0.454
0.316
0.230 | 0.746
0.117
0.131
0.005 | 0.672
0.310
0.000
0.019 | 0.515 | 0.723
0.273
0.000
0.004 | 0.898
0.089
0.005
0.009 | | 31 d | Alaska
Nas-Ske
Tahltan
Stikine | 0.368
0.460
0.000
0.172 | 0.578
0.405
0.017
0.000 | 0.543
0.431
0.000
0.026 | 0.613 | 0.610
0.356
0.034
0.001 | 0.838
0.162
0.000
0.000 | | 32 | Alaska
Nas-Ske
Tahltan
Stikine | | 0.628
0.254
0.092
0.026 | 0.701
0.283
0.000
0.017 | 0.414 | 0.546
0.447
0.000
0.006 | 0.828
0.172
0.000
0.000 | | 33 | Alaska
Nas-Ske
Tahltan
Stikine | | 0.617
0.301
0.053
0.029 | 0.602
0.359
0.000
0.040 | 0.570 | 0.344
0.649
0.008
0.000 | 0.816
0.169
0.000
0.014 | | 34 | Alaska
Nas-Ske
Tahltan
Stikine | | 0.801
0.145
0.052
0.002 | 0.606
0.359
0.000 | 0.556
0.000 | 0.269
0.731
0.000
0.000 | | | 35-40 | Alaska
Nas-Ske
Tahltan
Stikine | | 0.650
0.299
0.033
0.017 | | | |
| | | Alaska
Nas-Ske
Tahltan
Stikine | 0.486
0.319
0.000
0.194 | 0.668
0.217
0.103
0.013 | 0.658
0.269
0.029 | 0.418 | 0.589
0.386
0.019
0.005 | 0.827
0.155
0.010
0.007 | a 106-30 was open but 106-41 was not during weeks 25-28 in 1984, week 26 in 1985, and week 29 in 1986. Ak. I and II standards (1986 and 1987) were combined to facilitate comparison with the historical analyses. Tahltan and Stikine (non-Tahltan) were not separated in the 1982 d analysis. The last figures in each column include catch from that week through the end of the season. Appendix D.3. Estimated contributions of sockeye salmon stock groups to Alaska's Subdistricts 106-30 and 106-41 drift gill net fisheries (1985-1987). | | | 106-30 | Year and | i Date | 106-41 | Year and | d Date | |-----------------|---|--|---|---|--|--|--| | Stat.
Week | Group | 1985
16-22 | 1986
15-21 | 1987
14-20 | 1985
16-22 | 1986
15 - 21 | 198
14-20 | | 25 ^a | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 1,821
285
451
3
2,560 | 553
27
64
0
0 | not
open | 7,458
1,192
993
0
9,643 | 1,659
0
287
0
0
1,946 | not
oper | | 26 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 6,909
1,789
1,365
170
10,233 | 537
46
59
0
0 | 809
312
33
135
14
1,303 | not
open | 2,527
14
444
62
0
3,047 | 2,88
61
28
5 | | 27 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 4,879
2,099
558
0
7,536 | 3,539
74
673
9
0
4,295 | 1,511
1,046
358
4
0
2,919 | 9,435
3,904
7,243
270
20,852 | 8,585
536
2,377
1,175
420
13,093 | 5,42
99
99
10
7,51 | | 28 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 5,985
5,165
19
361
11,530 | not
open | 4,108
637
805
6
14
5,570 | 11,704
7,967
6,269
131
26,071 | not
op en | 6,44
2,95
4,96
77
4
15,17 | | 29 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 3,642
4,067
2,856
17
10,582 | 6,086
1,115
424
2
0
7,627 | 5,714
1,120
1,035
76
580
8,525 | 17,383
11,357
4,296
282
33,318 | not
op en | 9,92
2,08
1,62
11 | | 30 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 7,544 11,215 0 502 19,261 | 5,400
2,092
1,295
0
0
8,787 | 5,007
4,486
1,147
0
0 | 13,947
12,958
0
803
27,708 | 5,308
4,553
2,744
0
64
12,669 | 7,20
5,45
1,04
11
21
14,03 | | 31 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 6,349
10,626
0
0
16,975 | 5,590
5,756
2,993
0
0
14,339 | 3,007
7,276
2,483
0
0 | 13,158
20,317
0
0
33,475 | 7,369
6,589
4,560
712
16
19,246 | 4,41
4,56
1,24 | | 32 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 2,730
1,109
0
46
3,885 | 3,659
3,350
2,931
0
105
10,045 | 3,074
7,196
1,683
0
0 | 5,161
4,493
0
0
9,654 | 5,637
4,456
4,681
0
0 | 3,30
5,49
2,27 | | 33 b | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 2,640
2,582
0
72
5,294 | 2,042
1,058
2,696
0
0
5,796 | 1,858
1,150
476
0
102
3,586 | 2,647
4,677
0
110
7,434 | 3,355
3,104
7,486
121
0 | 1,80
99
73 | | 34 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 1,890
3,152
0
81
5,123 | 1,732
1,219
5,336
0
0
8,287 | | 1,207
1,550
0
115
2,872 | 1,095
926
2,906
0
4,927 | | | 35-40 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | | | | 463
547
0
51
1,061 | 466
280
728
0
1
1,475 | | | otals | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine
Total | 44,389
42,089
5,249
1,252
92,979 | 29,138
14,737
16,471
11
105
60,462 | 25,088
23,223
8,020
221
710
57,262 | 82,563
68,962
18,801
1,762
172,088 | 36,001
20,458
26,213
2,070
501
85,243 | 41,41
23,16
13,17
1,15
25
79,16 | $_{ m b}^{ m a}$ Ak. I and Ak. II stocks were not analyzed separately in 1985. The last figures in each column include catch from that week through the end of the season. Appendix D.4. Estimated contribution rates of sockeye salmon stock groups to Alaska's Subdistricts 106-30 and 106-41 drift gill net fisheries (1985-1987). | | | 106-30 | Year and | Date | 106-41 | Year and | Date | |---------------|--|----------------------------------|---|---|----------------------------------|---|---| | Stat.
Week | Group | 1985
16-22 | 1986
15-21 | 1987
14-20 | 1985
16-22 | 1986
15-21 | 1987
14-20 | | 25 a | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.711
0.111
0.176
0.001 | 0.859
0.042
0.099
0.000
0.000 | not
open | 0.773
0.124
0.103
0.000 | 0.853
0.000
0.147
0.000
0.000 | not
open | | 26 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.675
0.175
0.133
0.017 | 0.836
0.072
0.092
0.000
0.000 | 0.621
0.239
0.025
0.104
0.011 | not
open | 0.829
0.005
0.146
0.020
0.000 | 0.751
0.161
0.075
0.013
0.000 | | 27 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.647
0.279
0.074
0.000 | 0.824
0.017
0.157
0.002
0.000 | 0.518
0.358
0.123
0.001
0.000 | 0.452
0.187
0.347
0.013 | 0.656
0.041
0.182
0.090
0.032 | 0.722
0.133
0.133
0.013
0.000 | | 28 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.519
0.448
0.002
0.031 | not
open | 0.738
0.114
0.145
0.001
0.003 | 0.449
0.306
0.240
0.005 | not
open | 0.425
0.194
0.327
0.051
0.003 | | 29 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.344
0.384
0.270
0.002 | 0.798
0.146
0.056
0.000
0.000 | 0.670
0.131
0.121
0.009
0.068 | 0.522
0.341
0.129
0.008 | not
open | 0.721
0.152
0.118
0.008
0.000 | | 30 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.392
0.582
0.000
0.026 | 0.615
0.238
0.147
0.000
0.000 | 0.471
0.422
0.108
0.000
0.000 | 0.503
0.468
0.000
0.029 | 0.419
0.359
0.217
0.000
0.005 | 0.514
0.388
0.074
0.008
0.015 | | 31 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.374
0.626
0.000
0.000 | 0.390
0.401
0.209
0.000
0.000 | 0.236
0.570
0.195
0.000
0.000 | 0.393
0.607
0.000
0.000 | 0.383
0.342
0.237
0.037
0.001 | 0.432
0.446
0.122
0.000
0.000 | | 32 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.703
0.285
0.000
0.012 | 0.364
0.333
0.292
0.000
0.010 | 0.257
0.602
0.141
0.000
0.000 | 0.535
0.465
0.000
0.000 | 0.382
0.302
0.317
0.000
0.000 | 0.299
0.496
0.205
0.000 | | 33 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.499
0.488
0.000
0.014 | 0.352
0.183
0.465
0.000
0.000 | 0.518
0.321
0.133
0.000
0.028 | 0.356
0.629
0.000
0.015 | 0.239
0.221
0.532
0.009
0.000 | 0.511
0.283
0.207
0.000
0.000 | | 34 b | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.369
0.615
0.000
0.016 | 0.209
0.147
0.644
0.000
0.000 | | 0.420
0.540
0.000
0.040 | 0.222
0.188
0.590
0.000 | | | 35-40 | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | | | | 0.436
0.516
0.000
0.048 | 0.316
0.190
0.494
0.000
0.001 | | | Totals | Ak. I
Ak. II
Nas-Ske
Tahltan
Stikine | 0.477
0.453
0.056
0.013 | 0.482
0.244
0.272
0.000
0.002 | 0.438
0.406
0.140
0.004
0.012 | 0.480
0.401
0.109
0.010 | 0.422
0.240
0.308
0.024
0.006 | 0.523
0.293
0.166
0.015
0.003 | ^a Ak. I and Ak. II stocks were not analyzed separately in 1985. The last figures in each column include catch from that week through the end of the season. Appendix D.5. Estimated contributions of sockeye salmon stock groups to Alaska's District 108 drift gill net fisheries, 1986-1987. | 0 | Object: | Cato | :h | Propos | tions | |-----------------|--|---|---|---|---| | Stat.
Week | Stock
Group | 1986 | 1987 | 1986 | 1987 | | 25 | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine
Total | 2
4
1
5
18
30 | | 0.067
0.133
0.033
0.167
0.600 | | | 26 ^a | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine
Sti. Comb.
Non-Sti.
Total | 1
2
0
3
8 | 160
29
189 | 0.071
0.143
0.000
0.214
0.571 | 0.849
0.151 | | 27 | Sti. Comb.
Non-Sti.
Total | •• | 219
26
245 | - | 0.89 4
0.106 | | 28 | Sti. Comb.
Non-Sti.
Total | | 684
75
759 | | 0.901
0.099 | | 29 | Alaska I
Alaska
II
Nas/Ske
Tahltan
Stikine
Unknown
Total | | 37
14
0
126
122
124
423 | | 0.087
0.033
0.000
0.298
0.288
0.293 | | 30 | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine
Total | 130
298
47
346
1188
2009 | | 0.065
0.148
0.023
0.172
0.591 | | | 31 | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine
Total | 20
65
5
38
555
683 | | 0.029
0.095
0.007
0.056
0.813 | | | 32 | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine
Total | 13
173
9
0
593
788 | | 0.016
0.219
0.012
0.000
0.753 | | | 33 | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine
Total | 7
99
5
0
340
451 | | 0.016
0.220
0.011
0.000
0.754 | | | 34-39 | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine b
Unknown
Total | 3
46
3
0
160 | 4 | 0.014
0.217
0.014
0.000
0.755 | 1.000 | | | Alaska I
Alaska II
Nas/Ske
Tahltan
Stikine
Stik. comb.
Non-Sti.
Unknown | 176
687
70
392
2862 | 37
14
0
126
122
1063
130
128
1620 | 0.042
0.164
0.017
0.094
0.684 | 0.023
0.009
0.006
0.075
0.075
0.656
0.086 | a 1987 catch in weeks 26-28 estimated for total Stikine River fish (Tahltan and non-Tahltan Stikine) by averaging the weekly proportions of Stikine River fish in the commercial and test fishery catches in 1985 and 1986. The unknown group is comprised of age classes not digitized in week 29 and fish not sampled in weeks 34-39 in 1987. Appendix D.6. Estimated contributions of sockeye salmon stock groups to Alaska's District 108 drift gill net test fisheries, 1985-1986. | C+ -+ | C+1- | Cato | ch | Propor | tions | |---------------|-----------------------|------|------|--------|-------| | Stat.
Week | Stock
Group | 1985 | 1986 | 1985 | 1986 | | 25 | Alaska I ^a | 22 | | 0.198 | | | | Alaska II | | | | | | | Nas-Ske | 0 | | 0.000 | | | | Tahltan | 72 | | 0.649 | | | | Stikine | 17 | | 0.153 | | | | Total | 111 | | | | | 26 | Alaska I | 15 | 14 | 0.134 | 0.124 | | | Alaska II | | 0 | | 0.000 | | | Nas-Ske | 0 | 5 | 0.000 | 0.044 | | | Tahltan | 43 | 81 | 0.384 | 0.717 | | | Stikine | 54 | 13 | 0.482 | 0.115 | | | Total | 112 | 113 | | | | 27 | Alaska I | 10 | 16 | 0.036 | 0.123 | | | Alaska II | | 0 | | 0.000 | | | Nas-Ske | 0 | 7 | 0.000 | 0.054 | | | Tahltan | 94 | 95 | 0.335 | 0.731 | | | Stikine | 177 | 12 | 0.630 | 0.092 | | | Total | 281 | 130 | | | | 28 | Alaska I | 0 | 7 | 0.000 | 0.056 | | | Alaska II | | 12 | | 0.095 | | | Nas-Ske | 0 | 6 | 0.000 | 0.048 | | | Tahltan | 60 | 79 | 0.213 | 0.627 | | | Stikine | 222 | 22 | 0.787 | 0.175 | | | Total | 282 | 126 | | | | 29 | Alaska I | 17 | 16 | 0.078 | 0.076 | | | Alaska II | | 13 | | 0.062 | | | Nas-Ske | 0 | 11 | 0.000 | 0.052 | | | Tahltan | 24 | 60 | 0.110 | 0.286 | | | Stikine | 178 | 110 | 0.813 | 0.524 | | | Total | 219 | 210 | | | | 30 | Alaska I | | 0 | | 0.000 | | | Alaska II | | 10 | | 0.132 | | | Nas-Ske | | 0 | | 0.000 | | | Tahltan | | 3 | | 0.039 | | | Stikine | | 63 | | 0.829 | | | Total | | 76 | | 0.023 | | | Alaska I | 64 | 53 | 0.064 | 0.081 | | | Alaska II | • • | 35 | 2.00. | 0.053 | | Total | Nas-Ske | 0 | 29 | 0.000 | 0.044 | | | Tahltan | 293 | 318 | 0.292 | 0.485 | | | Stikine | 648 | 220 | 0.645 | 0.336 | | | Total | 1005 | 655 | 0.043 | 0.556 | ^a The Ak. I and II standards were not separated in 1985. Appendix E.1. Estimated contribution of sockeye salmon stocks of Tahltan and non-Tahltan origin to Canada's Stikine inriver commercial fishery, 1987. | | | | Ca | tch by ag | e class | | | | | | 90% | c.I. | |-----------|-------------|-------|-------|-----------|---------|-----|-------|-------|---------|------------------------|-------|-------| | Dates | Group | 1.2 | 1.3 | 2.2 | 2.3 | 0. | Other | Total | Percent | Standard
b
Error | Lower | Upper | | 6/28-7/04 | Tahltan | 2 | 114 | 3 | 14 | 0 | 0 | 133 | 74.3 | 15.3 | 108 | 158 | | Week 27 | non-Tahltan | 9 | 28 | 1 | 4 | 4 | 0 | 46 | 25.7 | 15.3 | 21 | 71 | | | Total | 11 | 142 | 4 | 18 | 4 | 0 | 179 | | | | | | 7/05-7/11 | Tahltan | 3 | 138 | 4 | 3 | 0 | 0 | 148 | 87.6 | 12.6 | 127 | 169 | | Week 28 | non-Tahltan | 16 | 0 | 2 | 1 | 2 | 0 | 21 | 12.4 | 12.6 | 0 | 42 | | | Total | 19 | 138 | 6 | 4 | 2 | 0 | 169 | | | | | | 7/12-7/18 | Tahltan | 33 | 489 | 16 | 76 | 0 | 1 | 615 | 66.4 | 35.0 | 557 | 673 | | Week 29 | non-Tahltan | 56 | 171 | 10 | 26 | 47 | 1 | 311 | 33.6 | 35.0 | 253 | 369 | | | Total | 89 | 660 | 26 | 102 | 47 | 2 | 926 | | | | | | 7/19-7/25 | Tahltan | 17 | 188 | 19 | 38 | 0 | 2 | 264 | 24.4 | 43.8 | 192 | 336 | | Week 30 | non-Tahltan | 140 | 432 | 32 | 76 | 130 | 10 | 820 | 75.6 | 43.9 | 748 | 892 | | | Total | 157 | 620 | 51 | 114 | 130 | 12 | 1,084 | | | | | | 7/26-8/01 | Tahltan | 0 | 47 | 3 | 0 | 0 | 0 | 50 | 11.3 | 23.3 | 12 | 88 | | Week 31 | non-Tahltan | 83 | 179 | 21 | 47 | 55 | 6 | 391 | 88.7 | 23.5 | 352 | 430 | | | Total | 83 | 226 | 24 | 47 | 55 | 6 | 441 | | | | | | 8/02-8/08 | Tahltan | 98 | 6 | 3 | 18 | 0 | 0 | 125 | 5.1 | 108.9 | 0 | 304 | | Week 32 | non-Tahltan | 433 | 1483 | 19 | 100 | 280 | 12 | 2,327 | 94.9 | 109.1 | 2,148 | 2,506 | | | Total | 531 | 1489 | 22 | 118 | 280 | 12 | 2,452 | | | | | | 8/09-8/15 | Tahltan | 15 | 0 | 6 | 1 | o | 0 | 22 | 4.0 | 25.1 | 0 | 63 | | Week 33 | non-Tahltan | 97 | 329 | 7 | 25 | 61 | 8 | 527 | 96.0 | 25.3 | 485 | 569 | | | Total | 112 | 329 | 13 | 26 | 61 | 8 | 549 | | | | | | 8/16-8/22 | Tahltan | 10 | 3 | 3 | 0 | 0 | 0 | 16 | 6.5 | 15.9 | 0 | 42 | | Week 34 | non-Tahltan | 42 | 143 | 4 | . 4 | 30 | 9 | 232 | 93.5 | 16.5 | 205 | 259 | | | Total | 52 | 146 | 7 | 4 | 30 | 9 | 248 | | | | | | 8/23-9/19 | Tahltan | 3 | 2 | 2 | 0 | 0 | 0 | 7 | 7.8 | 14.6 | 0 | 31 | | Wks 35-39 | non-Tahltan | 14 | 50 | 2 | 2 | 14 | 1 | 83 | 92.2 | 14.7 | 59 | 107 | | | Total | 17 | 52 | 4 | 2 | 14 | 1 | 90 | | | | | | Fishery | Tahltan | 181 | 987 | 59 | 150 | 0 | 3 | 1,380 | 22.5 | 129.6 | 1,167 | 1,593 | | Totals | non-Tahltan | 890 | 2,815 | 98 | 285 | 623 | 47 | 4,758 | 77.5 | 130.0 | 4,544 | 4,972 | | | Total | 1,071 | 3,802 | 157 | 435 | 623 | 50 | 6,138 | | | | | a Weekly catch from the Canadian Department of Fisheries and Oceans, Whitehorse, Yukon. The standard errors are minimum estimates since no estimates of the variance for stocks contributing 0 fish to an age-group during a given week or for the 'other' age class are available. The 90% confidence intervals are affected in like manner. Appendix E.2. Estimated CPUE and migratory timing of the Tahltan and non-Tahltan stockeye salmon stock groups in Canada's Stikine River commercial fishery, 1987. | | | | | _ | Catch per Fishing Day by
Stock Group | | | | |---------------|-------------------|------|-----------------|---------|---|-------|--|--| | Stat.
Week | Fishing
Effort | Days | Fishing
Days | Tahltan | non-
Tahltan | Total | | | | 27 | 15 | 1 | 15 | 9 | 3 | 12 | | | | 28 | 15 | 1 | 15 | 10 | 1 | 11 | | | | 29 | 17 | 1 | 17 | 36 | 18 | 54 | | | | 30 | 17 | 1 | 17 | 16 | 48 | 64 | | | | 31 | 17 | 1 | 17 | 3 | 23 | 26 | | | | 32 | 17 | 2 | 34 | 4 | 68 | 72 | | | | 3 3 | 17 | 1 | 17 | 1 | 31 | 32 | | | | 34 | 14 | 1 | 14 | 1 | 17 | 18 | | | | 35-39 | 67 | 2 | 144 | 0 | 1 | 1 | | | | Totals | | | | 80 | 211 | 290 | | | ## Migratory Timing Estimates | | Propor | tions | Migratory Timing - Cato
Adjusted by Test Index | | | | | |---------------|---------|-----------------|---|---------|-----------------|--|--| | Stat.
Week | Tahltan | non-
Tahltan | Index | Tahltan | non-
Tahltan | | | | 27 | 0.743 | 0.257 | 0.033 | 0.025 | 0.009 | | | | 28 | 0.876 | 0.124 | 0.143 | 0.125 | 0.018 | | | | 29 | 0.664 | 0.336 | 0.179 | 0.119 | 0.060 | | | | 30 | 0.244 | 0.756 | 0.255 | 0.062 | 0.193 | | | | 31 | 0.113 | 0.887 | 0.176 | 0.020 | 0.156 | | | | 32 | 0.051 | 0.949 | 0.116 | 0.006 | 0.111 | | | | 33 | 0.040 | 0.960 | 0.079 | 0.003 | 0.076 | | | | 34 | 0.065 | 0.935 | 0.015 | 0.001 | 0.014 | | | | 35-39 | 0.078 | 0.922 | 0.003 | 0.000 | 0.002 | | | | Totals | 2.873 | 6.127 | 1.000 | 0.361 | 0.639 | | | Weekly catch and effort data from the Canadian Department of Fisheries and Oceans, Whitehorse, Yukon. Appendix E.3. Estimated contribution of sockeye salmon stocks of Tahltan and non-Tahltan origin to the Stikine River test fishery, 1987. | | | | Ca | tch by ag | e class | | | | | | 90% | c.I. b | |--------------------|-------------|-----|-------|-----------|---------|-----|-------|---------|---------|------------------------|-------|--------| | Dates | Group | 1.2 | 1.3 | 2.2 | 2.3 | 0, | Other | Total a | Percent | Standard
b
Error | Lower | Upper | | 6/21-7/04 | Tahltan | 0 | 50 | 1 | 1 | 0 | 0 | 52 | 86.7 | 3.9 | 46 | 58 | | Wks 26-27 | non-Tahltan | 1 | 3 | 0 | 1 | 3 | 0 | 8 | 13.3 | 3.9 | 2 | 14 | | | Total | 1 | 53 | 1 | 2 | 3 | 0 | 60 | | | | | | 7/05-7/11 | Tahltan | 2 | 148 | 1 | 11 | 0 | 0 | 162 | 77.5 | 10.5 | 145 | 179 | | Week 28 | non-Tahltan | 3 | 28 | 0 | 11 | 5 | 0 | 47 | 22.5 | 10.5 | 30 | 64 | | | Total | 5 | 176 | 1 | 22 | 5 | 0 | 209 | | | | | | 7/12-7/18 | Tahltan | 5 | 131 | 4 | 24 | 0 | 2 | 166 | 57.6 | 14.1 | 143 | 189 | | Week 29 | non-Tahltan | 10 | 74 | 3 | 13 | 21 | 1 | 122 | 42.4 | 14.1 | 99 | 145 | | | Total | 15 | 205 | 7 | 37 | 21 | 3 | 288 | | | | | | 7/1 9- 7/25 | Tahltan | 4 | 65 | 5 | 8 | 0 | 0 | 82 | 28.0 | 13.8 | 59 | 105 | | Week 30 | non-Tahltan | 20 | 135 | 3 | 16 | 36 | 1 | 211 | 72.0 | 13.8 | 188 | 234 | | | Total | 24 | 200 | 8 | 24 | 36 | 1 | 293 | | | | | | 7/26-8/01 | Tahltan | 2 | 20 | 2 | 1 | 0 | 0 | 25 | 8.8 | 8.5 | 11 | 39 | | Week 31 | non-Tahltan | 24 | 167 | 4 | 21 | 39 | 3 | 258 | 91.2 | 8.6 | 244 | 272 | | | Total | 26 | 187 | 6 | 22 | 39 | 3 | 283 | | | | | | 8/02-8/08 | Tahltan | 2 | 22 | 0 | 0 | 0 | 1 | 25 | 9.3 | 13.1 | 3 | 47 | | Week 32 |
non-Tahltan | 34 | 159 | 1 | 15 | 30 | 5 | 244 | 90.7 | 13.3 | 222 | 266 | | | Total | 36 | 181 | 1 | 15 | 30 | 6 | 269 | | | | | | 8/09-8/15 | Tahltan | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0.6 | 10.7 | 0 | 19 | | Week 33 | non-Tahltan | 19 | 105 | 1 | 13 | 18 | 6 | 162 | 99.4 | 10.9 | 144 | 180 | | | Total | 19 | 105 | 2 | 13 | 18 | 6 | 163 | | | | | | 8/16-9/12 | Tahltan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 15.1 | 0 | 25 | | Wks 34-37 | non-Tahltan | 12 | 59 | 1 | 8 | 13 | 9 | 102 | 100.0 | 15.4 | 77 | 127 | | | Total | 12 | 59 | 1 | 8 | 13 | 9 | 102 | _ | | | | | Fishery | Tahltan | 15 | 436 | 14 | 45 | 0 | 3 | 513 | 30.8 | 31.0 | 462 | 564 | | Totals | non-Tahltan | 123 | 730 | 13 | 98 | 165 | 25 | 1,154 | 69.2 | 31.4 | 1,102 | 1,206 | | | Total | 138 | 1,166 | 27 | 143 | 165 | 28 | 1,667 | | | | | a Weekly catch from the Canadian Department of Fisheries and Oceans, Whitehorse, Yukon. The standard errors are minimum estimates since no estimates of the variance for stocks contributing 0 fish to an age-group during a given week or for the 'other' age class are available. The 90% confidence intervals are affected in like manner. Appendix E.4. Relative run strength and migratory timing of the Tahltan and non-Tahltan sockeye salmon in the Stikine River test fishery, 1987. | | | | Catch b | Stock | Group | | |---------------|--------|--------|----------|-------|---------|-----------------| | Stat.
Week | Drifts | Actual | Adjusted | Prop. | Tahltan | non-
Tahltan | | 26 | 60 | 8 | 8 | 0.020 | 0.867 | 0.133 | | 27 | 60 | 5 | 5 | 0.013 | 0.867 | 0.133 | | 28 | 60 | 56 | 56 | 0.143 | 0.775 | 0.225 | | 29 | 60 | 70 | 70 | 0.179 | 0.576 | 0.424 | | 30 | 60 | 100 | 100 | 0.255 | 0.280 | 0.720 | | 31 | 60 | 69 | 69 | 0.176 | 0.088 | 0.912 | | 32 | 50 | 38 | 46 | 0.116 | 0.093 | 0.907 | | 33 | 60 | 31 | 31 | 0.079 | 0.006 | 0.994 | | 34 | 60 | 6 | 6 | 0.015 | 0.000 | 1.000 | | 35 | 60 | 1 | 1 | 0.003 | 0.000 | 1.000 | | Totals | | 384 | 392 | 1.000 | | | ## Migratory Timing Estimates | | Proport
In-rive | | Migratory timing | |---------------|--------------------|-----------------|-------------------------------| | Stat.
Week | Tahltan | non-
Tahltan | non-
Tahltan Tahltan Total | | 26 | 0.018 | 0.003 | 0.052 0.004 0.020 | | 27 | 0.011 | 0.002 | 0.032 0.003 0.013 | | 28 | 0.111 | 0.032 | 0.325 0.049 0.143 | | 29 | 0.103 | 0.076 | 0.302 0.115 0.179 | | 30 | 0.071 | 0.184 | 0.210 0.279 0.255 | | 31 | 0.016 | 0.161 | 0.046 0.244 0.176 | | 32 | 0.011 | 0.106 | 0.032 0.160 0.116 | | 33 | 0.000 | 0.079 | 0.001 0.119 0.079 | | 34 | 0.000 | 0.015 | 0.000 0.023 0.015 | | 35 | 0.000 | 0.003 | 0.000 0.004 0.003 | | Totals | 0.341 | 0.659 | 1.000 1.000 1.000 | Weekly catch and effort data from the Canadian Department of Fisheries and Oceans, Whitehorse, Yukon. b Catch in statistical week 32 adjusted from 50 to 60 drifts. Appendix F.1. In-season initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-30 drift gill net fishery, 1987. | | Stat | Ini | tial Esti | mate | Adju | sted Esti | mate | |---|--------------------------------|--|---|--|--|---|--| | Date | Stat.
Week | 1.2 | 1.3 | 2.3 | 1.2 | 1.3 | 2.3 | | Alaska I | | | | | | | | | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 27
28
29
3 30
31 | 0.566
0.484
0.500
0.562
0.700
0.267 | 0.533
0.520
0.620
0.550
0.535
0.253
0.390 | 0.290
0.290
0.215
0.442
0.346
0.494 | 0.761
0.838
0.693
0.938
0.996
0.595 | 0.849
0.759
0.849
0.701
0.804
0.346 | 0.690
0.718
0.717
0.799
0.722
0.575 | | Alaska II | | _ | | | | | | | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 27
28
29
3 30
31 | 0.174
0.129
0.211
0.104
0.150
0.167 | 0.258
0.280
0.150
0.190
0.273
0.448
0.400 | 0.548
0.526
0.544
0.407
0.423
0.394 | 0.188
0.000
0.120
0.000
0.000
0.405 | 0.124
0.177
0.062
0.130
0.029
0.461
0.555 | 0.310
0.282
0.268
0.201
0.278
0.425 | | Nass/Skee | ena | _ | | | | | | | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 27
28
29
3 29
3 30 | 0.043
0.242
0.184
0.167
0.150
0.200 | 0.032
0.080
0.160
0.160
0.101
0.184
0.100 | 0.065
0.039
0.101
0.035
0.058
0.042 | 0.000
0.162
0.156
0.062
0.004
0.000 | 0.024
0.028
0.089
0.169
0.081
0.193
0.078 | 0.000
0.000
0.000
0.000
0.000 | | Tahltan b |) | | | | | | | | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 27
28
3 29
5 30
31 | | 0.129
0.040
0.030
0.080
0.061
0.069
0.060 | 0.032
0.053
0.013
0.023
0.000 | | 0.003
0.000
0.000
0.000
0.000
0.000 | 0.000
0.000
0.000
0.000
0.000 | | Stikine | | _ | | | | | | | 6/21-6/27
6/28-7/04
7/05-7/11
7/12-7/18
7/19-7/25
7/26-8/01
8/02-8/08 | 27
28
3 29
5 30
31 | 0.217
0.145
0.105
0.167
0.000
0.366 | 0.048
0.080
0.040
0.020
0.030
0.046
0.050 | 0.065
0.092
0.127
0.093
0.173
0.070 | 0.051
0.000
0.031
0.000
0.000 | 0.000
0.036
0.000
0.000
0.086
0.000 | 0.000
0.000
0.015
0.000
0.000 | Age-2.2 sockeye salmon were not analyzed in-season. The number of age-1.2 fish sampled from the 1986 Tahltan escapement was insufficient to build a standard, thus the in-season models in 1987 did not include age-1.2 Tahltan fish. Appendix F.2. Postseason initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-30 drift gill net fishery, 1987. | | | | Initial E | Estimate | | A | djusted E | stimate | | |--|---------------|----------------|----------------|------------------------|----------------|----------------|----------------|----------------|-------| | Date | Stat.
Week | 1.2 | 1.3 | 2.2 a | 2.3 | 1.2 | 1.3 | 2.2 a | 2.3 | | Alaska I | | | | | | | | | | | 6/21-6/27 | 26 | 0.693 | 0.468 | 0.703 | 0.525 | 0.908 | 0.570 | 0.745 | 0.724 | | 6/28-7/04 | 27 | 0.693 | 0.320 | 0.703 | 0.525 | 0.908 | 0.436 | 0.745 | 0.724 | | 7/05-7/11 | 28 | 0.629 | 0.460 | 0.615 | 0.474 | 0.783 | 0.755 | 0.642 | 0.684 | | 7/12-7/18 | 29 | 0.532 | 0.370 | 0.703 | 0.580 | 0.681 | 0.605 | 0.745 | 0.88 | | 7/19-7/25 | 30 | 0.691 | 0.293 | 0.806 | 0.265 | 0.910 | 0.403 | 0.866 | 0.35 | | 7/26-8/01
3/02-8/08 | 31
32 | 0.536
0.408 | 0.276
0.230 | 0.68 4
0.577 | 0.220
0.212 | 0.674
0.480 | 0.210
0.280 | 0.723
0.597 | 0.00 | | 3/02-3/08 | 33 | 0.464 | 0.400 | 0.582 | 0.350 | 0.629 | 0.646 | 0.603 | 0.17 | | Alaska II | | | | | | | | | | | 6/21-6/27 | 26 | 0.192 | 0.290 | | 0.400 | 0.022 | 0.283 | | 0.25 | | 6/28-7/04 | 27 | 0.192 | 0.480 | | 0.400 | 0.022 | 0.438 | | 0.25 | | 7/05-7/11
7/12-7/18 | 28
29 | 0.113
0.170 | 0.280
0.270 | | 0.421 | 0.000 | 0.110 | | 0.29 | | 7/12-7/18
7/19-7/25 | 30 | 0.170 | 0.270 | | 0.230
0.633 | 0.010
0.000 | 0.192
0.476 | | 0.00 | | 7/26-8/01 | 31 | 0.244 | 0.414 | | 0.033 | 0.126 | 0.562 | | 0.93 | | 3/02-8/08 | | 0.286 | 0.560 | | 0.718 | 0.211 | 0.594 | | 0.98 | | 3/09-8/15 | 33 | 0.099 | 0.320 | | 0.600 | 0.000 | 0.248 | | 0.79 | | Nass/Skee | na | | | | | | | | | | 6/21-6/27 | 26 | 0.115 | 0.048 | 0.297 | 0.050 | 0.070 | 0.000 | 0.255 | 0.000 | | 6/28-7/04 | 27 | 0.115 | 0.120 | 0.297 | 0.050 | 0.070 | 0.126 | 0.255 | 0.000 | | 7/05-7/11 | 28 | 0.258 | 0.160 | 0.385 | 0.079 | 0.217 | 0.131 | 0.358 | 0.01 | | 7/12-7/18 | 29 | 0.298 | 0.150 | 0.297 | 0.110 | 0.309 | 0.090 | 0.255 | 0.11 | | 7/19-7/25 | 30 | 0.145 | 0.141 | 0.194 | 0.082 | 0.090 | 0.121 | 0.134 | 0.05 | | 7/26-8/01
3/02-8/08 | 31
32 | 0.220 | 0.195
0.130 | 0.316 | 0.070 | 0.200 | 0.228 | 0.277 | 0.06 | | 8/02-8/08
8/09-8/15 | | 0.306
0.437 | 0.130 | 0.423
0.418 | 0.056
0.030 | 0.309
0.371 | 0.126
0.047 | 0.403
0.397 | 0.01 | | Tahltan | | | | | | | | | | | 6/21-6/27 | | 0.000 | 0.113 | | 0.025 | 0.000 | 0.133 | | 0.01 | | 6/28-7/04 | 27 | 0.000 | 0.040 | | 0.025 | 0.000 | 0.000 | | 0.01 | | 7/05-7/11
7/12 7/12 | 28
29 | 0.000 | 0.030 | | 0.026
0.080 | 0.000 | 0.000 | | 0.00 | | 7/12-7/18
7/19-7/25 | | 0.000
0.000 | 0.090
0.010 | | 0.020 | 0.000 | 0.013
0.000 | | 0.00 | | 7/19-7/23
7/26-8/01 | 31 | 0.000 | 0.013 | | 0.000 | 0.000 | 0.000 | | 0.00 | | 3/02 - 8/08 | | 0.000 | 0.023 | | 0.014 | 0.000 | 0.000 | | 0.00 | | 3/09-8/15 | | 0.000 | 0.070 | | 0.020 | 0.000 | 0.000 | | 0.00 | | Stikine | | | | | | | | | | | 6/21-6/27 | | 0.000 | 0.081 | | 0.000 | 0.000 | 0.014 | | 0.00 | | 6/28-7/04 | | 0.000 | 0.040 | | 0.000 | 0.000 | 0.000 | | 0.00 | | 7/05 - 7/11 | | 0.000 | 0.070 | | 0.000 | 0.000 | 0.004 | | 0.00 | | 7/12 - 7/18 | | 0.000 | 0.120 | | 0.000 | 0.000 | 0.100 | | 0.00 | | 7/19-7/25
7/26 - 8/01 | | 0.000 | 0.071 | | 0.000
0.000 | 0.000 | 0.000
0.000 | | 0.00 | | 7/2 0- 8/01
8/02 - 8/08 | | 0.000
0.000 | 0.092
0.070 | | 0.000 | 0.000 | 0.000 | | 0.00 | | 8/02-8/08
8/09-8/15 | | 0.000 | 0.100 | | 0.000 | 0.000 | 0.059 | | 0.00 | | 0,000,10 | ~~ | 0.000 | 0.100 | | 0.000 | | | | | Numbers of age-2.2 sockeye salmon in the escapements only to the Alaska I and Nass/Skeena systems were sufficient
to construct models for this age-class, therefore the Alaska II, Tahltan, and non-Tahltan Stikine groups were not included in the age-2.2 models. Appendix F.3. Differences between in- and postseason stock composition estimates for Alaska's Subdistrict 106-30 sockeye harvest, 1987. | Stat.
Week | Group | In-
Season | Post
Season | Change | |---------------|--------------------|---------------|----------------|---------------| | 6/21-6/27 | Alaska I | 65.5 | 43.6 | -21.91 | | Week 26 | Alaska II | 9.5 | 21.6 | 12.14 | | | Nass/Skeena | 1.8 | 0.0 | -1.80 | | | Tahltan | 0.2 | 10.2 | 10.01 | | | Stikine | 0.0 | 1.1 | 1.07 | | 6/28-7/04 | Ak. I | 67.4 | 44.9 | -22.52 | | Week 27 | Ak. II | 17.0 | 35.4 | 18.42 | | | Nas/Ske | 2.1 | 10.0 | 7.94 | | | Tahltan | 0.0 | 0.1 | 0.14 | | | Stikine | 3.0 | 0.0 | -3.00 | | 7/05-7/11 | Ak. I | 74.7 | 67.6 | -7.12 | | Week 28 | Ak. II | 10.0 | 11.4 | 1.38 | | | Nas/Ske | 5.7 | 11.1 | 5.43 | | | Tahltan | 0.0 | 0.1 | 0.11 | | | Stikine | 0.0 | 0.3 | 0.25 | | 7/12-7/18 | | 64.5 | 61.5 | -3.02 | | Week 29 | Ak. II | 14.4 | 13.0 | -1.43 | | | Nas/Ske | 12.3 | 10.4 | -1.93 | | | Tahltan | 0.0 | 0.9 | 0.88 | | | Stikine | 0.5 | 6.7 | 6.22 | | 7/19-7/25 | Ak. I | 75.8 | 41.4 | -34.30 | | Week 30 | Ak. II | 5.4 | 42.0 | 36.55 | | | Nas/Ske | 5.9 | 9.9 | 3.99 | | | Tahltan
Stikine | 0.0
5.7 | 0.0
0.0 | 0.00
-5.70 | | 7/26-8/01 | Ak. I | 46.6 | 18.1 | -28.4 | | Week 31 | Ak. II | 34.8 | 56.7 | 21.93 | | | Nas/Ske | 12.0 | 17.3 | 5.3 | | | Tahltan | 0.0 | 0.0 | 0.00 | | | Stikine | 0.0 | 0.0 | 0.00 | | 8/02-8/08 | Ak. I | 40.6 | 20.0 | -20.6 | | Week 32 | Ak. II | 45.2 | 59.4 | 14.1 | | | Nas/Ske | 4.3 | 10.3 | 5.9 | | | Tahltan | 0.0 | 0.0 | 0.0 | | | Stikine | 0.0 | 0.0 | 0.0 | | | Ak. I | 59.7 | 37.6 | -22.1 | | Fishery | Ak. II | 22.3 | 40.8 | 18.4 | | Total | Nas/Ske | 7.9 | 11.7 | 3.7 | | | Tahltan | 0.0 | 0.4 | 0.4 | | | Stikine | 1.5 | 1.1 | -0.3 | $^{^{\}rm a}$ For age-1.2, -1.3, and -2.3 fish only. Appendix F.4. Log-likelihood (G) values for a comparison of weekly in-season and postseason stock composition estimates for Alaska's Sub-district 106-30 drift gill net sockeye harvest, 1987. | Date
and | | | | Stock Gro | uping | | | | |-------------|----------|-------------|------------|-----------|---------|---------|-------|---------| | | Estimate | Ak. I | Ak. II | Nass/Ske | Tahltan | Stikine | Total | G | | 6/21-6/27 | ' In | 42 | 7 | 2 | 1 | 1 | 52 | | | Week 26 | Post | 37 | 19 | 1 | 9 | 2 | 67 | | | | Total | 79 | 26 | 3 | 11 | 3 | 118 | 8.438 | | 6/28-7/04 | In | 99 | 26 | 4 | 1 | 5 | 129 | | | Week 27 | Post | 66 | 52 | 16 | 1 | 1 | 135 | | | | Total | 165 | 78 | 20 | 2 | 6 | 265 | 17.424 | | 7/05-7/11 | In | 179 | 25 | 15 | 1 | 1 | 219 | | | Week 28 | Post | 162 | 28 | 27 | 1 | 2 | 219 | | | | Total | 341 | 53 | 42 | 2 | 3 | 438 | 1.652 | | 7/12-7/18 | In | 148 | 34 | 29 | 1 | 2 | 212 | | | Week 29 | Post | 177 | 38 | 31 | 4 | 20 | 250 | | | | Total | 326 | 72 | 60 | 5 | 22 | 462 | -12.792 | | 7/19-7/25 | In | 178 | 14 | 15 | 1 | 14 | 207 | | | Week 30 | Post | 105 | 107 | 26 | 1 | 1 | 239 | | | | Total | 283 | 120 | 41 | 2 | 15 | 446 | 93.983 | | 7/26-8/01 | In | 75 | 5 6 | 20 | 1 | 1 | 153 | | | Week 31 | Post | 42 | 130 | 41 | 1 | 1 | 214 | | | | Total | 117 | 187 | 61 | 2 | 2 | 367 | 33.225 | | 8/02-8/08 | In | 83 | 92 | 10 | 1 | 1 | 185 | | | Week 32 | Post | 45 | 132 | 24 | 1 | 1 | 201 | | | | Total | 128 | 224 | 33 | 2 | 2 | 386 | 20.958 | | - | In | 756 | 283 | 100 | 0 | 19 | 1158 | | | Totals a | Post | 5 46 | 593 | 170 | 6 | 16 | 1331 | | | | Total | 1301 | 875 | 271 | 6 | 35 | 2488 | 159.939 | ^a Totals are for weighted weekly samples and thus are not direct sums of weekly samples. Appendix F.5. In-season initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-41 drift gill net fishery, 1987. | | 5+ -+ | Ini | tial Esti | mate | Adju | sted Esti | mate | |------------|---------------|------------|-----------|-------|-------|-----------|-------| | Date | Stat.
Week | 1.2 | 1.3 | 2.3 | 1.2 | 1.3 | 2.3 | | Alaska I | | | | | | | | | 6/21-6/27 | 26 | -
0.956 | 0.493 | 0.477 | 1.000 | 0.781 | 0.734 | | 6/28-7/04 | 27 | 0.522 | 0.531 | 0.214 | 0.985 | 0.783 | 0.201 | | 7/05-7/11 | 28 | 0.396 | 0.369 | 0.243 | 0.796 | 0.583 | 0.255 | | 7/12-7/18 | 29 | 0.514 | 0.534 | 0.215 | 0.720 | 0.716 | 0.602 | | 7/19-7/25 | 30 | 0.625 | 0.452 | 0.216 | 0.965 | 0.638 | 0.479 | | 7/26-8/01 | 31 | 0.383 | 0.396 | 0.430 | 0.908 | 0.462 | 0.834 | | 8/02-8/08 | 32 | 0.442 | 0.361 | 0.230 | 0.653 | 0.500 | 0.567 | | Alaska II | | | | | | | | | 6/21-6/27 | 26 | 0.022 | 0.239 | 0.277 | 0.000 | 0.102 | 0.155 | | 6/28-7/04 | 27 | 0.217 | 0.198 | 0.429 | 0.000 | 0.121 | 0.475 | | 7/05-7/11 | 28 | 0.189 | 0.160 | 0.385 | 0.003 | 0.048 | 0.400 | | 7/12-7/18 | 29 | 0.167 | 0.228 | 0.544 | 0.040 | 0.160 | 0.328 | | 7/19-7/25 | 30 | 0.150 | 0.322 | 0.647 | 0.000 | 0.179 | 0.521 | | 7/26-8/01 | 31 | 0.255 | 0.380 | 0.370 | 0.000 | 0.420 | 0.166 | | 8/02-8/08 | 32 | 0.093 | 0.369 | 0.540 | 0.000 | 0.341 | 0.433 | | Nass/Skeer | ı a | _ | | | | | | | 6/21-6/27 | 26 | 0.022 | 0.067 | 0.108 | 0.000 | 0.039 | 0.031 | | 6/28-7/04 | 27 | 0.174 | 0.125 | 0.143 | 0.015 | 0.096 | 0.136 | | 7/05-7/11 | 28 | 0.151 | 0.257 | 0.141 | 0.201 | 0.298 | 0.120 | | 7/12-7/18 | 29 | 0.167 | 0.140 | 0.101 | 0.121 | 0.124 | 0.070 | | 7/19-7/25 | 30 | 0.150 | 0.101 | 0.029 | 0.035 | 0.096 | 0.000 | | 7/26-8/01 | 31 | 0.085 | 0.139 | 0.040 | 0.092 | 0.118 | 0.000 | | 8/02-8/08 | 32 | 0.395 | 0.156 | 0.040 | 0.347 | 0.159 | 0.000 | | Tahltan b | | | | | | | | | 6/21-6/27 | 26 | - | 0.158 | 0.138 | | 0.078 | 0.080 | | 6/28-7/04 | 27 | | 0.099 | 0.089 | | 0.000 | 0.029 | | 7/05-7/11 | 28 | | 0.155 | 0.090 | | 0.071 | 0.002 | | 7/12-7/18 | 29 | | 0.041 | 0.013 | | 0.000 | 0.000 | | 7/19-7/25 | 30 | | 0.070 | 0.000 | | 0.000 | 0.000 | | 7/26-8/01 | 31 | | 0.037 | 0.030 | | 0.000 | 0.000 | | 8/02-8/08 | 32 | | 0.064 | 0.010 | | 0.000 | 0.000 | | Stikine | | | | | | | | | 6/21-6/27 | 26 | 0.000 | 0.043 | 0.000 | 0.000 | 0.000 | 0.000 | | 6/28-7/04 | 27 | 0.087 | 0.047 | 0.125 | 0.000 | 0.000 | 0.159 | | 7/05-7/11 | 28 | 0.264 | 0.059 | 0.141 | 0.000 | 0.000 | 0,223 | | 7/12-7/18 | 29 | 0.152 | 0.057 | 0.127 | 0.119 | 0.000 | 0.000 | | 7/19-7/25 | 30 | 0.075 | 0.055 | 0.108 | 0.000 | 0.087 | 0.000 | | 7/26-8/01 | 31 | 0.277 | 0.048 | 0.130 | 0.000 | 0.000 | 0.000 | | 8/02-8/08 | 32 | 0.070 | 0.050 | 0.180 | 0.000 | 0.000 | 0.000 | | 0,02 0,00 | 32 | 0.070 | 0.030 | 0.100 | 0.000 | 0.000 | 0.000 | Age-2.2 sockeye salmon were not analyzed in-season. The number of age-1.2 fish sampled from the 1986 Tahltan escapement was insufficient to build a standard, thus the in-season models in 1987 did not include age-1.2 Tahltan fish. Appendix F.6. Postseason initial and adjusted stock composition estimates for sockeye salmon harvested in Alaska's Subdistrict 106-41 drift gill net fishery, 1987. | Date | | | Initial | Estimate | | Adjusted Estimate | | | | | |------------------------|---------------|----------------|----------------|----------------|----------------|-------------------|----------------|----------------|-------|--| | | Stat.
Week | 1.2 | 1.3 | 2.2 | 2.3 | 1.2 | 1.3 | 2.2 ª | 2. | | | Alaska I | | | | | | | | | | | | 6/21-6/27 | 26 | 0.934 | 0.430 | 0.936 | 0.461 | 0.996 | 0.694 | 1.000 | 0.75 | | | 6/28-7/04 | 27 | 0.787 | 0.464 | 0.796 | 0.428 | 0.975 | 0.684 | 0.855 | 0.65 | | | 7/05-7/11 | 28 | 0.528 | 0.247 | 0.474 | 0.376 | 0.643 | 0.365 | 0.475 | 0.569 | | | 7/12-7/18 | 29 | 0.575 | 0.394 | 0.690 | 0.481 | 0.728 | 0.712 | 0.730 | 0.76 | | | 7/19-7/25 | 30 | 0.675 | 0.307 | 0.825 | 0.392 | 0.925 | 0.449 | 0.889 | 0.47 | | | 7/26-8/01 | 31 | 0.575 | 0.251 | 0.519 | 0.370 | 0.726 | 0.370 | 0.529 | 0.47 | | | 8/02-8/08
8/09-8/15 | 32
33 | 0.442
0.493 | 0.241
0.394 | 0.422
0.429 | 0.180
0.160 | 0.697
0.682 | 0.346
0.758 | 0.414
0.422 | 0.00 | | | | 33 | 0.493 | 0,534 | 0.429 | 0.100 | 0.002 | 0.756 | 0.422 | 0.00 | | | Alaska II | | | | | | | | | | | | 6/21-6/27 | 26 | 0.022 | 0.311 | | 0.262 | 0.004 | 0.215 | | 0.04 | | | 6/28-7/04 | 27 | 0.043 | 0.266 | | 0.304 | 0.000 | 0.164 | | 0.14 | | | 7/05-7/11 | 28 | 0.132 | 0.283 | | 0.260 | 0.000 | 0.253 | | 0.11 | | | 7/12-7/18 | 29 | 0.258 | 0.321 | | 0.316 | 0.142 | 0.171 | | 0.11 | | | 7/19-7/25 | 30 | 0.175 | 0.427 | | 0.559 | 0.000 | 0.429 | | 0.52 | | | 7/26-8/01 | 31 | 0.255 | 0.524 | | 0.570 | 0.139 | 0.518 | | 0.52 | | | 8/02-8/08 | 32 | 0.093 | 0.468 | | 0.740 | 0.000 | 0.458 | | 0.97 | | | 8/09-8/15 | 33 | 0.145 | 0.276 | | 0.770 | 0.000 | 0.096 | | 0.98 | | | Nass/Skeer | na | | | | | | | | | | | 6/21-6/27 | 26 | 0.044 | 0.110 | 0.064 | 0.154 | 0.000 | 0.091 | 0.000 | 0.08 | | | 6/28-7/04 | 27 | 0.170 | 0.156 | 0.204 | 0.143 | 0.025 | 0.152 | 0.145 | 0.07 | | | 7/05-7/11 | 28 | 0.340 | 0.299 | 0.526 | 0.182 | 0.357 | 0.342 | 0.525 | 0.12 | | | 7/12-7/18 | 29 | 0.167 | 0.140 | 0.310 | 0.127 | 0.130 | 0.117 | 0.270 | 0.05 | | | 7/19-7/25 | 30 | 0.150 | 0.121 | 0.175 | 0.039 | 0.075 | 0.089 | 0.111 | 0.00 | | | 7/26-8/01 | 31 | 0.170 | 0.123 | 0.481 | 0.060 | 0.135 | 0.112 | 0.471 | 0.00 | | | 8/02-8/08 | 32 | 0.465 | 0.177 | 0.578 | 0.070 | 0.303 | 0.196 | 0.586 | 0.02 | | | 8/09-8/15 | 33 | 0.362 | 0.165 | 0.571 | 0.060 | 0.318 | 0.146 | 0.578 | 0.01 | | | Tahltan | | ī | | | | | | | | | | 6/21-6/27 | 26 | 0.000 | 0.077 | | 0.123 | 0.000 | 0.000 | | 0.12 | | | 6/28-7/04 | 27 | 0.000 | 0.078 | | 0.125 | 0.000 | 0.000 | | 0.12 | | | 7/05-7/11 | 28 | 0.000 | 0.096 | | 0.182 | 0.000 | 0.036 | | 0.19 | | | 7/12-7/18 | 29 | 0.000 | 0.062 | | 0.076 | 0.000 | 0.000 | | 0.06 | | | 7/19-7/25 | 30 | 0.000 | 0.065 | | 0.010 | 0.000 | 0.011 | | 0.00 | | | 7/26-8/01 | 31 | 0.000 | 0.059 | | 0.000 | 0.000 | 0.000 | | 0.00 | | | 8/02-8/08 | 32 | 0.000 | 0.050 | | 0.010 | 0.000 | 0.000 | | 0.00 | | | 8/09-8/15 | 33 | 0.000 | 0.063 | | 0.010 | 0.000 |
0.000 | | 0.00 | | | Stikine | | | | | | | | | | | | 6/21-6/27 | 26 | 0.000 | 0.072 | | 0.000 | 0.000 | 0.000 | | 0.00 | | | 6/28-7/04 | 27 | 0.000 | 0.036 | | 0.000 | 0.000 | 0.000 | | 0.00 | | | 7/05-7/11 | 28 | 0.000 | 0.075 | | 0.000 | 0.000 | 0.004 | | 0.00 | | | 7/12-7/18 | 29 | 0.000 | 0.083 | | 0.000 | 0.000 | 0.000 | | 0.00 | | | 7/19-7/25 | 30 | 0.000 | 0.080 | | 0.000 | 0.000 | 0.022 | | 0.00 | | | 7/26-8/01 | 31 | 0.000 | 0.043 | | 0.000 | 0.000 | 0.000 | | 0.00 | | | 8/02-8/08 | 32 | 0.000 | 0.064 | | 0.000 | 0.000 | 0.000 | | 0.00 | | | 8/09-8/15 | 33 | 0.000 | 0.102 | | 0.000 | 0.000 | 0.000 | | 0.00 | | Numbers of age-2.2 sockeye salmon in the escapements only to the Alaska I and Nass/ Skeena systems were sufficient to construct models for this age-class, therefore the Alaska II, Tahltan, and non-Tahltan Stikine groups were not included in the age-2.2 models. Appendix F.7. Differences between in- and postseason stock composition estimates for Alaska's Subdistrict 106-41 sockeye harvest, 1987. | Stat. | | In- | Post | | |--------------|--------------------|------------|------------|-----------| | week | Group | Season | Season | Change | | 6/21-6/27 | Alaska I | 71.4 | 65.4 | -6.0 | | Week 26 | Alaska II | 9.0 | 15.8 | 6. | | | Nass/Skeena | 3.1 | 7.4 | 4. | | | Tahltan | 6.4 | 1.3 | -5. | | | Stikine | 0.0 | 0.0 | 0. | | 5/28-7/04 | Ak. I | 65.5 | 63.4 | -2. | | Veek 27 | Ak. II | 13.5 | 13.1 | -0. | | | Nas/Ske | 8.3 | 11.8 | 3. | | | Tahltan | 0.3 | 1.3 | 1. | | | Stikine | 1.7 | 0.0 | -1. | | 7/05-7/11 | Ak. I | 50.9 | 38.4 | -12. | | Veek 28 | Ak. II | 8.6 | 19.0 | 10. | | | Nas/Ske | 24.0 | 28.5 | 4. | | | Tahltan | 5.0 | 5.0 | -0. | | | Stikine | 2.9 | 0.3 | -2. | | 7/12-7/18 | Ak. I | 65.8 | 67.7 | 1. | | leek 29 | Ak. II | 15.9 | 15.0 | -0. | | | Nas/Ske | 10.9 | 10.3 | -0. | | | Tahltan | 0.0 | 0.8 | 0. | | | Stikine | 1.3 | 0.0 | -1. | | 7/19-7/25 | Ak. I | 58.3 | 44.9 | -13. | | Week 30 | Ak. II | 21.2 | 38.5 | 17. | | | Nas/Ske | 6.8 | 6.6 | -0. | | | Tahltan
Stikine | 0.0
6.0 | 0.8
1.5 | 0.
-4. | | | SCIRINE | 0.0 | 1.5 | -4. | | 7/26-8/01 | | 52.6 | 38.2 | -14. | | Week 31 | Ak. II | 29.7 | 44.2 | 14. | | | Nas/Ske | 8.1 | 8.1 | -0. | | | Tahltan | 0.0 | 0.0 | 0. | | | Stikine | 0.0 | 0.0 | 0. | | 3/02-8/08 | | 46.5 | 24.9 | -21. | | Week 32 | Ak. II | 29.3 | 48.8 | 19. | | | Nas/Ske | 11.7 | 13.9 | 2. | | | Tahltan | 0.0 | 0.0 | 0. | | | Stikine | 0.0 | 0.0 | 0. | | - . , | Ak. I | 57.5 | 46.8 | -10. | | Fishery | Ak. II | 18.1 | 28.9 | 10. | | Total | Nas/Ske | 11.9 | 13.5 | 1. | | | Tahltan | 1.4 | 1.5 | 0. | | | Stikine | 2.2 | 0.3 | -1. | $^{^{\}mathrm{a}}$ For age-1.2, 1.3, and 2.3 fish only. Appendix F.8. Log-likelihood (G) values for a comparison of weekly in-season and postseason stock composition estimates for Alaska's Subdistrict 106-41 drift gill net sockeye harvest, 1987. | Date | | Stock Grouping | | | | | | | |---------------|----------|----------------|--------|----------|---------|---------|-------|---------| | and
Week E | Istimate | Ak. I | Ak. II | Nass/Ske | Tahltan | Stikine | Total | G | | 6/21-6/27 | In | 229 | 30 | 11 | 21 | 1 | 291 | | | Week 26 | Post | 209 | 51 | 24 | 5 | 1 | 290 | | | | Total | 438 | 81 | 35 | 27 | 2 | 581 | 19.989 | | 6/28-7/04 | In | 194 | 41 | 25 | 2 | 6 | 262 | | | Week 27 | Post | 188 | 40 | 36 | 5 | 1 | 268 | | | | Total | 382 | 80 | 61 | 7 | 7 | 531 | -2.595 | | 7/05-7/11 | In | 162 | 28 | 77 | 17 | 10 | 285 | | | Week 28 | Post | 123 | 61 | 91 | 17 | 2 | 293 | | | | Total | 285 | 90 | 169 | 34 | 12 | 577 | 8.698 | | 7/12-7/18 | In | 223 | 55 | 38 | 1 | 5 | 317 | | | Week 29 | Post | 230 | 52 | 36 | 4 | 1 | 321 | | | | Total | 453 | 106 | 74 | 5 | 6 | 638 | -3.590 | | 7/19-7/25 | In | 200 | 73 | 24 | 1 | 21 | 298 | | | Week 30 | Post | 154 | 132 | 24 | 4 | 6 | 314 | | | | Total | 354 | 206 | 48 | 5 | 28 | 612 | -4.959 | | 7/26-8/01 | In | 177 | 100 | 28 | 1 | 1 | 306 | | | Week 31 | Post | 129 | 149 | = | 1 | 1 | 306 | | | | Total | 305 | 249 | 56 | 2 | 2 | 612 | 14.267 | | 8/02-8/08 | In | 133 | 84 | 34 | 1 | 1 | 253 | | | Week 32 | Post | 72 | 139 | | 1 | 1 | 253 | | | | Total | 205 | 224 | 75 | 2 | 2 | 505 | 30.194 | | _ | In | 1281 | 403 | | 32 | 50 | 2032 | | | Totals a | Post | 1042 | 644 | | 33 | 8 | 2028 | | | | Total | 2324 | 1047 | 567 | 66 | 57 | 4060 | 117.443 | ^a Totals are for weighted weekly samples and thus are not direct sums of weekly samples. Appendix F.9. In-season initial and adjusted stock composition estimates for sockeye salmon harvested in Canada's Stikine River commercial fishery, 1987. | | | Init | ial Estima | ate | Adjusted Estimate | | | | |------------|---------------|-------|------------|-------|-------------------|-------|-------|--| | Date | Stat.
Week | 1.3 | 2.3 b | 0. | 1.3 | 2.3 b | 0. | | | Tahltan | | | | | | | | | | 6/28-7/04 | 27 | 0.846 | | 1.000 | 0.888 | | 1.000 | | | 7/05-7/11 | 28 | 0.868 | | 1.000 | 0.914 | | 1.000 | | | 7/12-7/18 | 29 | 0.691 | 0.690 | 1.000 | 0.704 | 0.795 | 1.000 | | | 7/19-7/25 | 30 | 0.403 | 0.524 | 1.000 | 0.360 | 0.395 | 1.000 | | | 7/26-8/01 | 31 | 0.312 | | 1.000 | 0.260 | | 1.000 | | | 8/02-8/08 | 32 | 0.099 | | 1.000 | 0.041 | | 1.000 | | | non-Tahlta | ın | | | | | | | | | 6/28-7/04 | 27 | 0.154 | | 0.000 | 0.112 | | 0.000 | | | 7/05-7/11 | 28 | 0.132 | | 0.000 | 0.086 | | 0.000 | | | 7/12-7/18 | 29 | 0.309 | 0.310 | 0.000 | 0.296 | 0.205 | 0.000 | | | 7/19-7/25 | 30 | 0.597 | 0.476 | 0.000 | 0.640 | 0.065 | 0.000 | | | 7/26-8/01 | 31 | 0.688 | | 0.000 | 0.740 | | 0.000 | | | 8/02-8/08 | 32 | 0.901 | | 0.000 | 0.959 | | 0.000 | | a Age-1.2 and -2.2 sockeye were not analyzed in-season. b Age-2.3 sockeye were analyzed only during statistical weeks 29-30. Appendix F.10. Postseason initial and adjusted stock composition estimates for sockeye salmon caught in the Stikine River test fishery and in Canada's lower river commercial fishery, 1987. | | Ch. h | | Initial | Estimate | | | Adjusted | Estimate | | |------------------------|---------------|-------------------------|-------------------------|-------------------------|-------------------------|----------------|----------------|----------------|-------| | Date | Stat.
Week | 1.2 | 1.3 | 2.2 | 2.3 | 1.2 | 1.3 | 2.2 | 2.3 | | Commercia | l Fishery | | | | | | | | | | Tahltan | | | | | | | | | | | 6/28-7/04 | 27 | 0.333 | 0.744 | 0.571 | 0.714 | 0.159 | 0.803 | 0.607 | 0.784 | | 7/05-7/11 | | 0.333 | 0.897 | 0.571 | 0.714 | 0.159 | 1.000 | 0.607 | 0.784 | | 7/12-7/18 | | 0.500 | 0.695 | 0.571 | 0.690 | 0.369 | 0.740 | 0.607 | 0.746 | | 7/19-7/25 | | 0.294 | 0.360 | 0.353 | 0.429 | 0.110 | 0.304 | 0.375 | 0.329 | | 7/26-8/01 | | 0.143 | 0.286 | 0.133 | 0.190 | 0.000 | 0.207 | 0.142 | 0.000 | | 8/02-8/08 | | 0.353 | 0.130 | 0.133 | 0.320 | 0.184 | 0.004 | 0.142 | 0.156 | | 8/09-8/15 | | 0.313 | 0.111 | 0.417 | 0.235 | 0.133 | 0.000 | 0.443 | 0.021 | | 8/16-8/22 | | 0.357 | 0.143 | 0.417 | 0.235 | 0.189 | 0.021 | 0.443 | 0.021 | | 8/23-9/19 | | 0.357 | 0.152 | 0.417 | 0.235 | 0.189 | 0.032 | 0.443 | 0.021 | | non-Tahlt | an Stikine | | | | | | | | | | 6/28-7/04 | 27 | 0.667 | 0.256 | 0.429 | 0.286 | 0 041 | 0 107 | 0.303 | 0.014 | | 7/05-7/11 | | 0.667 | | | | 0.841 | 0.197 | 0.393 | 0.216 | | | | | 0.103
0.305 | 0.429 | 0.286 | 0.841 | 0.000 | 0.393 | 0.216 | | 7/12-7/18 | | 0.500 | | 0.429 | 0.310 | 0.631 | 0.260 | 0.393 | 0.254 | | 7/19-7/25 | | 0.706 | 0.640 | 0.647 | 0.571 | 0.890 | 0.696 | 0.625 | 0.671 | | 7/26-8/01 | | 0.857 | 0.714 | 0.867 | 0.810 | 1.000 | 0.793 | 0.858 | 1.000 | | 8/02-8/08 | | 0.647 | 0.870 | 0.867 | 0.680 | 0.816 | 0.996 | 0.858 | 0.844 | | 8/09-8/15 | | 0.687 | 0.889 | 0.583 | 0.765 | 0.867 | 1.000 | 0.557 | 0.979 | | 8/16-8/22
8/23-9/19 | | 0.643
0.643 | 0.857
0.848 | 0.583
0.583 | 0.765
0.765 | 0.811
0.811 | 0.979
0.968 | 0.557
0.557 | 0.979 | | Test Fish | nery | | | | | | | | | | Tahltan | | | | | | | | | | | 6/21-7/04 | 26-27 | 0.471 | 0.852 | 0.571 | 0.545 | 0.332 | 0.944 | 0.607 | 0.515 | | 7/05-7/11 | 28 | 0.471 | 0.774 | 0.571 | 0.545 | 0.332 | 0.842 | 0.607 | 0.515 | | 7/12-7/18 | 3 29 | 0.471 | 0.619 | 0.571 | 0.625 | 0.332 | 0.641 | 0.607 | 0.642 | | 7/19-7/25 | 30 | 0.350 | 0.375 | 0.571 | 0.429 | 0.180 | 0.323 | 0.607 | 0.329 | | 7/26-8/01 | 31 | 0.261 | 0.209 | 0.333 | 0.250 | 0.068 | 0.106 | 0.354 | 0.045 | | 8/02-8/08 | 32 | 0.259 | 0.218 | 0.333 | 0.143 | 0.066 | 0.119 | 0.354 | 0.000 | | 8/09-8/15 | | 0.160 | 0.103 | 0.333 | 0.062 | 0.000 | 0.000 | 0.354 | 0.000 | | 8/16-9/12 | | 0.160 | 0.044 | 0.333 | 0.062 | 0.000 | 0.000 | 0.354 | 0.000 | | non-Tahlt | an Stikine | ı | | | | | | | | | 6/21-7/04 | 26-27 | 0.529 | 0.148 | 0.429 | 0.455 | 0.668 | 0.056 | 0.393 | 0.485 | | 7/05-7/11 | | 0.529 | 0.226 | 0.429 | 0.455 | 0.668 | 0.158 | 0.393 | 0.485 | | 7/12-7/18 | | 0.529 | 0.226 | 0.429 | 0.435 | 0.668 | 0.158 | 0.393 | 0.358 | | 7/19-7/25 | | 0.650 | 0.625 | | 0.571 | | 0.559 | 0.393 | 0.336 | | | | | | 0.429 | | 0.820 | 0.894 | | | | | | 0.739 | 0.791 | 0.667 | 0.750 | 0.932 | | 0.646
0.646 | 0.955 | | 7/26-8/01 | | 0 741 | 0 702 | | | | | | | | 7/26-8/01
8/02-8/08 | 3 32 | 0.741 | 0.782 | 0.667 | 0.857 | 0.934 | 0.881 | | | | 7/26-8/01 | 3 32
5 33 | 0.741
0.840
0.840 | 0.782
0.897
0.956 | 0.667
0.667
0.667 | 0.857
0.938
0.938 | 1.000 | 1.000 | 0.646
0.646 | 1.000 | Appendix F.11. Differences between the in- and postseason stock composition estimates for Canada's Stikine River sockeye harvest, 1987. | | | | | | |-----------|-------------|--------|--------|-------------| | Stat. | | In- | Post | | | Week | Group | Season | Season | Change | | 6/28 7/04 | m-11 | 71 0 | 62.7 | 7.2 | | 6/28-7/04 | | 71.0 | 63.7 | -7.3 | | Week 27 | non-Tahltan | 11.0 | 17.9 | 6.9 | | 7/05-7/11 | Tahltan | 75.8 | 81.7 | 5.9 | | Week 28 | non-Tahltan | 7.1 | 1.2 | -5.9 | | 7/12-7/18 | Tahltan | 58.9 | 61.0 | 2.1 | | Week 29 | non-Tahltan | 28.5 | 26.3 | -2.2 | | 7/19-7/25 |
Tahltan | 24.8 | 20.8 | -4.0 | | Week 30 | non-Tahltan | 55.0 | 58.9 | 3.9 | | 7/26-8/01 | Tahltan | 6.7 | 10.7 | 4.0 | | Week 31 | | 66.9 | 63.7 | -3.2 | | 8/02-8/08 | Mahl+an | 0.0 | 1.0 | 1.0 | | Week 32 | · · · · · - | 78.0 | 76.0 | -2.0 | | | | | | | | Fishery | Tahltan | 21.4 | 21.2 | -0.2 | | Totals | non-Tahltan | 58.5 | 58.3 | -0.2 | a For age-1.3 and -0. fish in weeks 27 and 28 and age-1.3, -2.3, and -0. fish in weeks 29-32. Appendix F.12. Log-likelihood (G) values for a comparison of weekly in- and postseason stock composition estimates for Canada's Stikine River commercial sockeye harvest, 1987. | Data | | Stock G | rouping | | | |---------------|----------|------------|-----------------|-------|-------| | Date and Week | Estimate | Tahltan | non-
Tahltan | Total | G | | | | | | | | | 6/28-7/04 | In | 28 | 5 | 33 | | | Week 27 | Post | 26 | 7 | 33 | | | | Total | 5 4 | 12 | 65 | 0.335 | | 7/05-7/11 | In | 53 | 4 | 57 | | | Week 28 | Post | 56 | 1 | 57 | | | | Total | 109 | 6 | 114 | 1.839 | | 7/12-7/18 | In | 197 | 94 | 291 | | | Week 29 | Post | 203 | 88 | 291 | | | | Total | 399 | 183 | 582 | 0.299 | | 7/19-7/25 | In | 81 | 181 | 263 | | | Week 30 | Post | 69 | 193 | 262 | | | | Total | 150 | 375 | 525 | 1.324 | | 7/26-8/01 | In | 10 | 91 | 101 | | | Week 31 | Post | 14 | 88 | 102 | | | | Total | 24 | 179 | 203 | 0.884 | | 8/02-8/08 | In | 1 | 147 | 147 | | | Week 32 | Post | 1 | 144 | 145 | | | | Total | 2 | 291 | 293 | 0.420 | | | In | 235 | 641 | 877 | | | Totals a | Post | 232 | 640 | 872 | | | | Total | 467 | 1281 | 1749 | 0.010 | Totals are for weighted weekly samples and thus are not the direct sums of weekly samples. Because the Alaska Department of Fish and Game receives federal funding, all of its public programs and activities are operated free from discrimination on the basis of race, religion, color, national origin, age, sex, or handicap. Any person who believes he or she has been discriminated against should write to: O.E.O. U.S. Department of the Interior Washington, D.C. 20240